
James M. Dolliver

An Oral History

Washington State Supreme Court
Washington State Oral History Program

Office of the Secretary of State

Supreme Court Series

James M. Dolliver

An Oral History

Interviewed by Norman H. Clark
and Susan McKeehan

Washington State Supreme Court
Washington State Oral History Program

Office of the Secretary of State

Supreme Court Series

Copyright 1999
Washington State Oral History Program
All rights Reserved
First edition 1999
ISBN 1-889320-11-0

Library of Congress Subject Headings
1. Dolliver, James M., 1924-present
2. Legislators—Washington—biography
3. Washington—politics and government

Washington State Oral History Program
Office of Secretary of State
Legislative Building
PO Box 40243
Olympia, WA 98504-0243
Telephone: (360) 902-4158

Forewords
Gerry L. Alexander
Ralph Munro

Preface
Acknowledgements
Introduction

Norman H. Clark and Susan McKeehan
Biographical Highlights

Interviews
1. From Fort Dodge to Port Angeles 1

2. Manager, Administrator, Political Strategist 22

3. Justice Dolliver: A Judicial Profile 59

4. Summations ... 87
Barbara Dolliver, Daniel J. Evans, and James M.
Dolliver

Appendices
A. “The Winter of our Discontent”

An address by Daniel Evans to the Republican State
Central Committee, Port Angeles, September 10, 1965

B. Washington State Supreme Court Decisions
State of Washington v. James LeRoy Brett
Gardner v. Loomis Armored, Inc.

C. “The Mind of the Founders: An Assessment of the
Washington Constitution of 1889”

An address by James M. Dolliver, Spring 1986
Pettyjohn Distinguished Lecturer at Washington State
University

D. Letters of Tribute

E. Poems by Barbara Dolliver

F. Photographs and News Clippings

Index

CONTENTS

FOREWORD

When I was elected to the state Supreme Court in November 1994, I
eagerly looked forward to the opportunity of serving on the court. In
particular, I looked forward to serving with my old friends, Justices
Robert Utter and James Dolliver. They were then the senior members
of the court, and I had known and admired each of them for many
years. Unfortunately for me, Bob Utter retired just a few months after
I came on the court. Jim Dolliver, though, stayed on and I had the
distinct honor of serving with him during the last four years of his
brilliant 23-year career on the Supreme Court.

My first recollections of Jim Dolliver roughly coincided with the
beginning of my law practice in Olympia. It was 1964 and I had just
graduated from law school and returned to my hometown to enter the
practice. In the fall of that year, Daniel J. Evans was elected governor,
and when he began his administration in January of 1965 he named
James Dolliver as his number one assistant. Jim quickly developed a
reputation in Olympia and elsewhere as the brilliant “assistant governor”
whose energy and efficiency was the stuff of legends.

Jim, unlike many who come to Olympia with state government,
quickly became a part of the community. Over the years he and his
wife, Barbara, have lent their time and talent to a multitude of
community organizations, all of which are the better for it.

In about 1970, the Alexanders and Dollivers became neighbors on
Olympia’s West Side and our families got to know each other on a
personal level. Indeed, there was a time when it was almost an everyday
occurrence for a Dolliver child to be found playing in our yard or
basement or vice versa. Jim’s neighborliness was best exemplified by
his willingness to umpire some of my son’s little league baseball games,
without a doubt the toughest judging chore there is.

When Jim was appointed to the Supreme Court in 1976 by Governor
Evans he promptly developed a reputation as an outstanding jurist
and overcame the concerns expressed by a handful of detractors that
his experience as a private practitioner was too sparse. He also showed
that he was an effective campaigner, surviving a strong election
challenge shortly after his appointment. In succeeding years his fine
reputation as a jurist grew, as did his fame as a public speaker. Jim was
particularly noted for his booming speaking voice and on the stump he

FOREWORD

could give an effective speech on almost any subject. His colleague
and friend, Justice Utter, a fine speaker in his own right, once commented
that a group he spoke to on an annual basis never invited him back
after Jim covered for him by speaking to the group one year.

During the four years I served on the Supreme Court with Jim Dolliver
he was the real inspirational leader of our court. Though physically
hampered by a stroke he suffered in 1993, he never once complained
about the physical limitations that were forced on him by this setback
and he went on with his work at the court with the same energy,
devotion, and determination that he had displayed throughout his long
period of public service. Indeed, during the four years I served with
him, he never missed a day of court and he was always prompt and
efficient in producing his written opinions.

His greatest value to the court during this period, though, was his
mere presence among us. He was at once the court’s wise senior
member, its conscience, and our institutional memory about the court’s
hallowed traditions. In court, at case conferences and business
meetings, he did not speak as frequently as I am sure he had at an
earlier time. When he did, however, everyone listened with rapt
attention and more often than not followed his lead. Although an
open-minded person, Jim was firm in his convictions about certain
fundamental principles and from these he was loathe to stray. On
rare occasions, he could even be a bit blunt with the court and would
not hesitate to take us collectively “to the woodshed” when he thought
we were straying too far from common sense.

When Justice Dolliver announced his retirement from the Supreme
Court, there were a great number of tributes paid to him by various
private and government organizations. This significant outpouring
of goodwill expresses, better than any words I can place on paper, the
genuine affection and respect that Justice Dolliver’s friends,
colleagues, and fellow citizens have for him. It is only fitting that this
oral history, which summarizes the life of this remarkable man, will
be available to those of us who know him as well as to many persons
in the future who did not.

JUSTICE GERRY L. ALEXANDER
Washington State Supreme Court

FOREWORD

Our entire office is pleased that the Washington State Supreme Court
has agreed to publish the oral history of Justice James Dolliver. Jim’s
dedication to the people of Washington State and his commitment to
public service will never be forgotten. He is a shining star.

Jim Dolliver has always been an exemplary public servant, serving
as a community volunteer, an aide to Congressman Jack Westland,
the chief assistant to Governor Dan Evans, and finally as chief justice
of the Washington State Supreme Court. He has the keen ability to
keep his eyes and his agenda focused exactly on the target. As we
worked together during Governor Evans’ administration, I once asked
him, “What is the real role of governor?” He did not hesitate with his
reply. He said that there is only one real role. That is to “set the
agenda.” Governors who don’t “set the agenda” really don’t govern.

Over the years, I have learned how right he was. Jim knows that
there is more to governing than responding to the headlines of the
morning paper. It has been an honor and a privilege to work with him
through the years.

In public life and private, Jim has been a wonderful friend and a man
to look up to. We are so fortunate to have known his compassion and
vision; his honesty and integrity; his love of country, community,
and family.

RALPH MUNRO
Secretary of State

PREFACE

The Washington State Oral History Program was established in 1991
by the Washington State Legislature to document the formation of
public policy in Washington State. It is located in the Office of the
Secretary of State and guided by the Oral History Advisory
Committee.

Each oral history is a valuable record of an individual’s contributions
and convictions, their interpretation of events, and their relationships
with other participants in the civic life of the state. By reading these
oral histories, the complex interweaving of the personal and political
processes that shape public policy are revealed.

In early 1998, a Supreme Court advisory committee was formed to
create a Supreme Court Series. This committee consists of
representatives from the Oral History Advisory Committee, Supreme
Court, and the Office of the Administrator for the Courts, who guide
the selection of the Supreme Court series candidates.

After a candidate is selected by their respective committee, extensive
research is conducted about the life and activities of the prospective
interviewee using legislative journals, newspaper accounts, personal
papers, law reviews and other materials. Then a series of taped
interviews is conducted, focusing on the interviewee’s public life
and contributions, but also including personal sources of their values
and beliefs. Political and judicial values, ideas about public service,
interpretation of events, and reflections about relationships and the
political or judicial process are explored. When the interviews have
been completed, a verbatim transcript is prepared. These transcripts
are edited and reviewed by the interviewer and interviewee to ensure
readability and accuracy. Finally, the transcript is published and
distributed to libraries, archives, and interested individuals. An
electronic version is available on the Secretary of State web site
(www.secstate.wa.gov).

Recollection and interpretation of events varies. It is the hope of the
Oral History Program that this work will help citizens of the State of
Washington better understand their political legacy and judicial
traditions.

ACKNOWLEDGEMENTS

The Washington State Oral History Program wishes to thank all of
those who contributed to this project.

Justice James M. Dolliver, whose steadfast patience through long
afternoons was both generous and gracious. He has our sincere thanks
and admiration. We extend the same to Barbara Dolliver and to
Governor Dan Evans for their time and their support for this project.

Members of the Supreme Court advisory committee, who provided
invaluable guidance and support for this new series of oral histories.
Justices Gerry Alexander and Phil Talmadge, who provided both
expertise and background information on court processes and issues.
Warren Bishop and former Senator Alan Thompson, who
represented the Legislative Oral History Advisory Committee in
our deliberations with the Court and gave generously of their time
and knowledge to this project. Denny Heck, president of TVW,
who enthusiastically shared his political insight and perspective.
Chuck Fowler, Robert M. Henderson, Ed Mackie, and Professor
Nicholas P. Lovrich of Washington State University, who provided
knowledge of the culture of the Supreme Court and helped us
identify significant issues.

Mary McQueen, Butch Stussy and Wendy Ferrell of the Office of
the Administrator for the Courts, whose assistance and cooperation
throughout the project was invaluable.

Members of our Legislative Advisory Committee, who have
consistently provided guidance, encouragement, and support for the
program. We appreciate their advice and unfailing interest in this
work. The committee includes Senators Sid Snyder, Shirley Winsley,
and Al Bauer; Representatives Karen Keiser, Don Carlson, Kathy
Lambert and Patricia Lantz; Secretary of State Ralph Munro, Secretary
of the Senate Tony Cook, and the Co-Chief Clerks of the House,
Tim Martin and Cindy Zehnder. Ex officio members are Warren
Bishop, David Nicandri, Dean Foster, and former legislators Robert
Bailey, Eugene Prince, Alan Thompson, and Don Brazier.

The State Department of Printing, including State Printer George
Morton, Dick Yarboro, Evonne Anderson, Steve Pfeiffer, Don Reese,
Ron Mosman, Kelley Kellerman, Jade Joyce, and the efficient

ACKNOWLEDGEMENTS

production planning staff have greatly aided us in the production of
this book.

The Washington State Archives staff, who provided invaluable
research support for this project and accessed many of the wonderful
photographs that appear in this oral history.

Secretary of State Ralph Munro and Deputy Secretary of State Tracy
Guerin, who have been a constant support. Their encouragement and
dedication have sustained the program. Many others in the Office of
the Secretary of State have lent their assistance to the program in
innumerable ways. We thank them for their generous assistance.

All those named gave more than we asked. It is a privilege to
acknowledge them.

INTRODUCTION

From the lofty position of his portrait hanging above the fireplace—
it is in oil and three feet tall—James Jones Dolliver (1819-1906) is
an imposing presence in the Dolliver home on North Sherman Street
in Olympia. He was a circuit-riding Methodist preacher who with
Bibles in his saddlebags rode out across Virginia to save souls in
small towns and villages during the years before the Civil War. He
was a loyal supporter of Abraham Lincoln, as were his three
distinguished sons. After the war, the family moved west to Iowa,
where one of the sons, an eminent attorney active in state Republican
circles, married the governor’s daughter. Another became a famous
orator and a United States senator. The third, like James J. himself,
became a prominent Methodist minister.

The portrait shows us a countenance that is not open to any single or
simple reading. If your home were a way station on his circuit, you
might suppose that he probably would not consign you to perdition
without substantial evidence. But you will also suppose that here
was a man of determined purpose, high integrity, and firm character
who would certainly not sit quietly in your parlor and put up with
any nonsense, either.

If you listen closely, and watch the body language, you might imagine
the same qualities in the man who has lived for thirty-five years in
the house on North Sherman Street, James J.’s great-great grandson,
the former chief justice of the State of Washington, James Morgan
Dolliver.

Though a full-time caretaker often moves his wheelchair around the
house, Justice Dolliver can move himself well enough. And his
powerful right arm can easily open the front door for visitors. His
handshake is muscular and assertive. He invites guests to sit on a
comfortable, brightly-patterned sofa near the large fireplace, in front
of which—right hand upon the wheel—he positions himself carefully.

The fireplace is bordered by heavy brass. In fact, the visitor will notice
the measured centrality of traditional metals—of shining brass,
bronze, and steel: the brass fire tools next to the sofa, the brass
candlesticks and oil-burning lamps on the mantel, a leather-and-wood
magazine rack studded with brass nails (built in Iowa sixty years ago
by Dolliver’s father), a bronze bust of William O. Douglas, a

INTERVIEWING JAMES M. DOLLIVER

INTRODUCTION

sculptured steel mask that Dolliver calls simply “Greek Woman.”

This is a spacious, carpeted room where wide shelves along the walls
support probably eight hundred books—history, philosophy, poetry,
social analysis, leather-bound volumes of the Great Books classics.
Where the shelves end there are framed pencil sketchings, several
classical prints, and five original oil paintings done by Northwest
artists. Four are landscapes, two of which—“Barn in Winter” and
“Barn in Summer”—were done by Jerry Koukal.

But the portrait of the stalwart circuit rider, surrounded as it is by the
polished metals, the books, and the paintings, does not predominate
or control: the eye moves easily to the right of James Jones Dolliver
to a large glassed frame that displays poems by Barbara Dolliver.
They have been transcribed in an elegant calligraphy by Tim Girvin.

On the coffee table there is a book of Barbara Dolliver’s printed poems,
hand-bound by a close friend who used her own heavy white paper
made from wild flowers and fibers of cotton, linen, and silk. Under the
book is a boxed kalimba, a wooden musical instrument from Africa
that Mrs. Dolliver sometimes plays. Next to it is a book of poetry by
Ted Hughes and a china dish of candies in bright red wrappings. Across
the room, under a reading lamp, is a caned wooden rocking chair that
Dolliver inherited from his great-grandmother and in which Barbara
Dolliver has many times rocked to sleep each of their six children.
(Dolliver says it “has a nice squeak.”) Somewhere in the room, waiting
to join anyone who decides to sit, is a two-month-old dachshund.

On Friday afternoons between January 29 and July 2, 1999, the brass
clock in the dining room always chimed twice as we prepared our
tape recorder. While our visits allowed for occasional unstructured
banter, most of our interviews were sessions of straightforward
questions and answers. In most cases Justice Dolliver had seen a list
of the questions before we arrived. At no point did he ever object to
or refuse to answer any of them.

There were, however, difficulties in sustaining this straightforward
motion. The problem was that Justice Dolliver has a mind so rich in
significant experience and seasoned judgment that we were often
tempted to list to port or starboard away from the straightforward

INTRODUCTION

questioning and to engage him in spirited analysis or good-humored
argument. How to keep historians out of history is a very old problem.

At least we tried. We finished with fifteen tapes, most of them
recording a full hour’s conversation. Our approach was generally
chronological, but with enough slack to allow generously for
digressions. Tapes 1 and 2 are about the early years. Tapes 3 through
6 cover the years with Dan Evans. The State Supreme Court years
are on 7, 8, and 9. Barbara Dolliver is on tape 10, Dan Evans on 12,
and Dolliver’s summation on tape 13. Tapes 11, 14, and 15 touched
on a variety of topics and were deliberately undisciplined: we used
them for explication and exploration. Copies of the tapes and of the
original unedited transcriptions will be on file in the State Archives.

James Dolliver’s career in state government began thirty-two years
ago, and it has touched—indeed, it has often enveloped—episodes
and developments of signal importance to a historical understanding
of these years. A recitation of the events in which Dolliver took a
leading role might suggest a long and exciting chapter for a thoughtful
study of recent state history. This book, obviously, is not in itself
that chapter. Although oral history can be rich raw material for the
thoughtful historian—it can be mined, filtered, sifted, analyzed,
graded, and washed before it is melded into other elements—it is
still not history as we properly regard it. Our colleague Anne
Kilgannon in the state Oral History Office likes to observe that, in
working on these projects, we are surely not writing history; but we
are engaged in what nevertheless can be a worthwhile enterprise: the
creation of historical documents.

Which brings us to a note about our appendices: we are pleased by
their significance and their abundance. Evans’ “The Winter of Our
Discontent” (Dolliver wrote a good part of it; see the discussion in
Part 2 of the transcripts) is an important landmark in state political
history and totally relevant to the structure and texture of Dolliver’s
political thought. Dolliver’s Washington State University address is
probably familiar to serious students of state government. We, of
course, think that anyone who has even thought about state
government should read it. This is the original, from Dolliver’s files.
(A shorter version is included in Washington Comes of Age: The
State in the National Experience, edited by David H. Stratton and

INTRODUCTION

published by the Washington State University Press in 1992; this
book also contains Dan Evans’ reflections on his years in state
government.) The Dolliver decisions we have selected are two that in
our first reading demonstrated for us a superior intellect at work on
profound and complex moral problems, a fine mind cruising with
considerable grace at the height of its very considerable power. We
had determined to reprint them here in abridged form even before we
realized that they had been written after James M. Dolliver was
severely disabled by a massive ischemic stroke in 1993.

This project began with three rewarding interviews—with Justice Philip
A. Talmadge, Justice Gerry L. Alexander, and Secretary of State Ralph
Munro. In developing an approach and in working up questions, we
benefited from the tapes and books of Professor Charles Sheldon (see
A Century of Judging: A Political History of the Washington Supreme
Court, University of Washington Press, Seattle, 1988, and The
Washington High Bench: A Biographical History of the State Supreme
Court, Washington State University Press, 1992) and a transcription
of Dr. George Scott’s 1990 interview with Justice Dolliver. In
determining the scope of questions about the Evans years, we were
fortunate in having the index titled “Guide to the Governors’ papers,
Volume 5: Daniel J. Evans, 1965-1977,” expertly compiled by David
W. Hastings for the state archives in 1986.

Oral histories are almost always edited for clarity and coherence, and
to these ends we have occasionally transposed parts of the
transcriptions when we believed that the movement would be helpful
to the reader. Justice Dolliver was of course involved in the editing,
as were Barbara Dolliver, Dan Evans, Joan Dolman, Anne Kilgannon,
Brad Benfield, and our dear friend Dorothy Conway, whose
suggestions we deeply appreciate.

We have a very special debt to Joan Dolman, who, after seventeen
years’ service to Justice Dolliver as his administrative assistant,
graciously agreed to transcribe our tapes. Her skills and experience
have indeed made this oral history possible.

NORMAN H. CLARK
SUSAN McKEEHAN

Interviewers

BIOGRAPHICAL HIGHLIGHTS

JAMES M. DOLLIVER

James Morgan Dolliver was born October 13, 1924, in Fort Dodge,
Iowa. He lived in Fort Dodge until he graduated from high school
and joined the Navy Air Corps in 1942. As a commissioned officer
and pilot, he flew search-and-rescue missions in 1945 for the United
States Coast Guard.

In 1944, his father, James Isaac Dolliver, was elected to the United
States House of Representatives, where he represented the Sixth
District of Iowa for twelve years. James Morgan Dolliver often visited
his family in Washington, D.C. In 1946, he entered Swarthmore
College and began spending his summers working as a ranger in the
Olympic National Park.

He married a fellow student, Barbara Babcock, and graduated with
high honors in 1949. After law school at the University of Washington,
he began the private practice of law in Port Angeles and later in
Everett. He was immediately active in state Republican politics, and
in 1953, he left for Washington, D.C. to work as administrative
assistant to Congressman Jack Westland.

In 1964, Dolliver managed the stunningly successful gubernatorial
campaign of Republican candidate Daniel J. Evans. Afterwards he
served as the new governor’s chief of staff and political advisor
through the most turbulent years of the 1960s and 1970s. During this
period Dolliver was deeply involved in administrative decisions that
would have profound impacts on racial relations, higher education,
environmental legislation, and the dynamics of the state’s Republican
Party.

Before Dan Evans finished his twelfth and final year in the governor’s
office, he in 1976 appointed Dolliver to fill a vacancy on the
Washington State Supreme Court. Dolliver later won election to that
position four times and served as Chief Justice from 1985 to 1987.
As Justice and as Chief Justice, Dolliver wrote majority decisions—
some of them riveting—on vital societal issues. These included capital
punishment; the doctrine of proportionality in capital cases; and “the
new federalism”—the movement on the part of some state supreme
courts towards a fresh defense of the uniqueness and integrity of their
own state constitutions.

Following his reelection victory in 1992, Dolliver suffered a severe
stroke in January 1993. Though he has required a wheelchair since
then, rehabilitation therapy made it possible for him to continue his
work on the court until his retirement in January 1999.

Justice Dolliver has six children and three grandchildren. He has been
active in many educational, religious, and professional organizations.
Since the campaign of 1964, he has been one of the state’s most
popular public speakers.

BIOGRAPHICAL HIGHLIGHTS

CHAPTER 1

FROM FORT DODGE

 TO PORT ANGELES

Mr. Clark: James Morgan Dolliver. A good
afternoon to you, sir. Let’s begin with your
telling us where the Morgan came from.

Justice Dolliver: Well, it comes from my
mother’s family. They were named Morgan.

Mr. Clark: Where does Dolliver come from?

Justice Dolliver: It is a Welsh name, actually.
The original spelling, I understand, is D A L
Y B E R, which is Welsh. My ancestors, as
far back as I have been able to trace them,
came from Dorset County, and probably came
over from the Welsh side during the wars of
the English and the Welsh. Dolliver is a Welsh
name and Morgan is a Welsh name, and my
maternal grandmother’s maiden name was
Rogers, so we have quite a bit of Welsh in the
family.

Mr. Clark: I see. When did the Dollivers
come to Iowa?

Justice Dolliver: They landed about 1630 in
Massachusetts, and they gradually worked
their way west. I think the main body arrived
in Iowa some time about the middle of the
nineteenth century. My uncle, Jonathan
Prentiss Dolliver, and his two brothers, one
of them my grandfather and the other a Victor

Brown Dolliver, came to Fort Dodge.

Mr. Clark: What did your grandfather do?

Justice Dolliver: He was a Methodist
minister.

Mr. Clark: Please tell us about your mother.

Justice Dolliver: Well, I know very little
about her. My father never talked about her. I
know that she went to the Kansas City,
Missouri, schools, went to the University of
Chicago, and took a degree in home
economics. She died about a year after I was
born. She had infantile paralysis, and
complications from the polio led to her death
in 1925. That’s really about all I know of her.
I have a picture of her, but my father never
talked about her other than to say he certainly
loved her. When I was a boy, I spent a good
deal of time with my maternal grandparents
in Kansas City. I would go down to Kansas
City during the summertime for, oh, three or
four weeks and would visit with them.
Because my mother had no brothers or sisters,
I was really the last remaining generational
link that they had. I was completely spoiled
by my grandparents, particularly my
grandmother, because I was the next
generation. It was a great life while it lasted.

Ms. McKeehan: Did they tell you stories
about your mother?

Justice Dolliver: No, they really didn’t. I’m
sure she was a very smart woman, a very
bright woman. But as far as their telling me
stories about her personal characteristics, the
answer is “no.”

Mr. Clark: Were they college graduates, your
grandparents?

Justice Dolliver: I’m not sure. She may have

2 CHAPTER 1

been. He was not, I don’t think.

Mr. Clark: What did your grandfather do?

Justice Dolliver: He was in the insurance
business. He worked for an insurance agency
in downtown Kansas City in the Fidelity
Building. I don’t think they went to college.
They may have.

Ms. McKeehan: But your mother graduated
from the University of Chicago?

Justice Dolliver: In fact, she met my dad at
Chicago. She was taking a course, a PHB in
home economics; and he, of course, was
taking a law course. But she was one of those
persons who was really very mysterious. My
father never talked about her. Never. Once he
said she was a wonderful woman, and that’s
all.

Ms. McKeehan: Do you think it hurt him to
think about her? Or, you don’t know why he
didn’t talk about her?

Justice Dolliver: Well, I don’t know. I suspect
that for him it was like digging up the grave.

Mr. Clark: When you were growing up in
Fort Dodge, did you have any kind of
surrogate mother at home?

Justice Dolliver: Yes I did. Rachel married
my father in 1928, and she adopted me. So I
was an adopted child.

Mr. Clark: I see.

Justice Dolliver: And she is still alive. She
has always been my mother, and I address her
as “Mother.” She and my father had three
wonderful children. She was the only mother
I ever knew. So, in a sense, I was fortunate: I
had a mother who gave birth to me, and I had

a mother who raised me. Not many persons
have that kind of advantage.

Ms. McKeehan: Did your father and Rachel
have a good marriage?

Justice Dolliver: I think they did. They were
married fifty years. Just barely. He died in
November, and the fifty-year event had been
in September. Though he had been a very ill
man—he had a series of minor strokes—I
think they had a happy marriage.

But he was not demonstrative. He was a
manual training teacher before World War I,
and he liked to putt around in the shop and
work with wood. He was not what I would
call a great woodworker, but he enjoyed it.
He liked to play around with wood. That table
right in back of me, the little one which has
the names beaded in nail heads, was one he
made. That was after his trip to South America
when he was on one of the committees in
Congress.

Ms. McKeehan: Did you do any wood-
working with him?

Justice Dolliver: He was able to train and to
help me. I make no claim to woodworking.
The only thing he was able to teach me and I
benefited from was electricity. I’m still
competent in electricity. He was very skillful.

One of the things he liked to do, we would
go down to Dolliver Park nearly every week
and have a picnic, then drive around through
the old towns in that area—the old clay towns.
And we would walk. He was a good hiker.
He would go on these hikes with me and my
brothers and sister throughout the park. I
enjoyed that.

Mr. Clark: Your father was in Congress for
twelve years?

Justice Dolliver: Yes, he was.

3FROM FORT DODGE TO PORT ANGELES

Mr. Clark: What sort of burden did his being
away place on the family?

Justice Dolliver: I never noticed. I suppose
my mother would have a different story, but
we were, as you might imagine, we were very
proud of him and of J. P. Dolliver, the Senator.

J. P.’s presence sort of loomed over the
entire family, and I guess it was second nature
for me to expect the male members of the
family to be involved in politics. So I was very
proud of my father, and he had a lot of time
left for us. We went out for picnics and things
of that nature, and I never felt neglected at
all.

Mr. Clark: Did he often take you back to
Washington, D.C.?

Justice Dolliver: He was the county attorney
of Webster County for a number of years, and
he was on the school board. By the time he
was elected to Congress in 1944, I had already
gone into the Navy. I saw them at their place
in Washington many times. Then after the war,
when I was going to school in Philadelphia, I
was close to Washington, D.C., so I saw a
good deal of him during those years.

Mr. Clark: Your great uncle, the United
States Senator, did you know him?

Justice Dolliver: I never knew him. He died
in 1910 of a heart attack. He was
extraordinarily popular, apparently, from all
I’ve been able to find out. The best account of
his life is, oddly enough, in a group of volumes
called Our Times by Mark Sullivan. Sullivan
was a newspaper man, and he liked J. P. very
much. What people tend to forget is that the
great divide in the Republican Party, between
the progressives and the “stand-patters,” was
on the tariff. J. P. was, of course, one of the
progressives. As a matter of fact, he led the
fight against the Payne Aldridge Tariff Bill in

1909, which probably killed him. His attempts
to get lower tariffs for agricultural products
were quite well-known. He was a powerful
speaker, a very fine public speaker, and he
was this man’s son by the way. [Justice
Dolliver pointed to a large painting of his great
grandfather hanging over his fireplace
mantle.]

Mr. Clark: What was his name again?

Justice Dolliver: Jonathan Prentiss Dolliver.
Prentiss was an old family name.

Mr. Clark: Was he a Teddy Roosevelt
Republican?

Justice Dolliver: T. R. Republican, yes. Very
definitely.

Mr. Clark: I have read that you grew up in a
deeply religious household, and I am
beginning to understand why. In what way
was this apparent?

Justice Dolliver: Well, my grandfather was
a Methodist minister, this man [pointing to
his great grandfather over the fireplace] was
a Methodist minister, and my father was active
in matters concerning the Methodist Church.
I guess it wasn’t so much manifested by a sort
of “you do this, do that, and the other thing,”
so much as it was by the fact that in those
days everyone went to church. I mean
everyone. We went to church every Sunday.
We went to church because it was the thing to
do. As far as any doctrinal religiosity was
concerned, no, there was none.

Mr. Clark: Did the family have prayers
together?

Justice Dolliver: No, we never did. My
grandmother, who was my father’s mother,
was very religious. In fact, she had been a

4 CHAPTER 1

Quaker first, and then she married into the
Methodist Church. She was very much of a
prohibitionist, W.C.T.U., and that kind of
thing, and neither my mother or father either
drank or smoked, and neither did I, as a matter
of fact. That was not necessarily a touchstone
of our religiosity, but it was there nonetheless.
The thing that is different is nowadays if you
take a representative group of people in the
community and ask them what they are, they
will tell you everything except what particular
religion they belong to. When I was growing
up, if you would ask people “What are you?
Who are you?” they would identify
themselves partly by whether they were
Methodist or Episcopalian or Catholic or
whatever. But that’s no longer true.

Mr. Clark: Do you remember anything of
lasting significance that happened to you
before you got into high school? Of course,
there are a lot of things that happened to you
before you got into high school, but was there
any turning point in your life?

Justice Dolliver: As a matter of fact, people
sometimes ask me, “When did you first learn
to think? When did you first learn that there
was something other than the way you always
looked at things?” And I can remember the
occasion very clearly. In junior high, it was a
sunny day, and I was sort of sitting there
looking out the window, and we had this
teacher, her name was Lulu Haworth.
Anyway, she was talking about the Civil War,
and she brought it to the class’s attention that
there may have been factors which caused the
Civil War other than simply slavery itself. This
was the first time I had ever heard that. As a
consequence, I began a real lifelong study of
the Civil War.

I can remember a couple of things—not
turning points—from grade school. One is that
I was called upon to sing once, which I did. I
stood up on a little platform and sang “Away

in a Manger,” of all things. The other thing
was—I don’t know when you were a child if
you listened to the Damrosch concerts or
not—we would have the Damrosch concerts
once a week. One week Max Treloar, one of
my classmates, was sitting there with his eyes
closed. When it was all over, the principal,
Maimie Foster by name, called our attention
to it. She said now Max is a wonderful student
because he loves the music so much he kept
his eyes closed during the entire concert. Well,
we got the message.

I know that when I was in, I think, third
grade I came home and told my mother and
father that there was a wonderful song we were
singing called, “Hold to the Pie, Close to the
Sky.” My mother said, “No, that can’t be. You
have a song like that?” I insisted, “Yes we
do.” And, finally, she went to this teacher
whom she knew very well and said, “What
are you having those kids singing at school?”
And it was “Hold up High, Close to the Sky.”

Mr. Clark: At this time, did you have a clear
goal in your life? Did you know pretty well
what you were going to do?

Justice Dolliver: I always wanted to be a
lawyer, probably because my father was a
lawyer, and I suppose that I was always
interested in political matters, and I was able
to see at an early age that a good many of the
people who were involved in political matters
were also lawyers. But I knew nothing about
it. Didn’t know a plaintiff from a defendant.
Nothing about it, but, as I said earlier, I
admired my father very, very intensely, and
he was a lawyer, and I thought that it would
be a good thing for me to do. Not really a goal;
just an assumption.

Mr. Clark: I was going to ask you if at that
early age you had a role model, but it sounds
like you have answered that question.

5FROM FORT DODGE TO PORT ANGELES

Justice Dolliver: I suspect so. If you ask me
who my heroes were, I would put my father
first. If you ask me who my heroes in
American history were, I would put George
Washington first.

Growing up in Iowa, I had a very strong
sense of identity. I mean, I lived in Fort Dodge;
there was a geographic identity. My family
was Methodist. We were Republicans. I
identified myself through these institutions. I
still do. I had no trouble ever knowing who I
was. I had some doubts about how I was going
to make a living. But I knew who I was.

But with my kids, the situation is just the
opposite. There is enough money around.
They can all make a living easily, but they
haven’t the faintest notion of who they are.

Thinking about my father, I suspect part
of the reason I am out here in the state of
Washington is that I needed to get away from
him, even though I loved him. I was always
in competition with him. I didn’t realize it,
but I really was, and that’s probably a reason
why I got myself elected to a statewide office.
It is a reason that I rose to a high position in
the Methodist Church. “Anything you can do,
I can do better”—that sort of thing. These
matters are usually unconscious, but if I’m
honest with myself, I have to recognize that
they are real.

Ms. McKeehan: Did you consciously decide
to move here to get away from him?

Justice Dolliver: No. I think the reason I did
come here was to get away, not necessarily to
get away from him as a person, but to get away
from Iowa. I mean the Dolliver name was a
very well-known name in Iowa, and I, rather
than trying to trade on it, decided I’d break
away entirely and make a start on my own.

Ms. McKeehan: Did you feel freer when you
did that and were out here?

Justice Dolliver: I’m not sure that I did.

Mr. Clark: Let’s go back to high school.
What were your academic interests?

Justice Dolliver: Well, my best grades were
in, believe it or not, Latin—straight As four
years. The other was history. I loved history.
And I am another one of those students who
did very well in mathematics, got straight As
up until we went into algebra, and then right
down the tube. I did not, and to this very day
I still cannot, understand algebra. I was told
you ought to be able to understand it because
lawyers have a very logical mind, and algebra
is a very logical kind of thing. I still can’t
understand it.

Mr. Clark: You clearly had an academic
orientation, a humanistic orientation.

Justice Dolliver: I think that’s correct.

Mr. Clark: Do you remember any books that
you read during that period that stayed with
you?

Justice Dolliver: When I got to junior high,
they had some encyclopedias there on Ancient
Egypt, and I was absolutely voracious in
reading about Ancient Egypt. My father had
a number of books. He was a sucker, as I am,
for traveling book salesmen, and so he would
buy books of one kind or another, and I would
read them. I simply liked to read. The only
thing I can remember specifically is the
interest I had in Ancient Egypt.

Ms. McKeehan: Did you read mostly
nonfiction or fiction?

Justice Dolliver: Hardly any fiction at all.

Mr. Clark: Were you involved in
extracurricular activities?

6 CHAPTER 1

Justice Dolliver: Yes, although I was not
athletically inclined. As a boy, I was very
small, so I didn’t do any of that. Debating I
did, and I was a pretty fair debater, and I was
in student government at one time. I played
the saxophone also, tenor saxophone, so I
played in the band. Outside of school, I was
involved in the DeMolay Boys; I became the
master counselor. I can’t think of anything else
I might have done in school. It was not an
unhappy time, but no one can say I was at the
top of the social list. I certainly wasn’t, and
part of the trouble was I was extremely self-
conscious about my small size. But I made
up for it by playing in various swing bands.
One band was so good that we finally got into
trouble with the musicians’ union. We were
taking business away from them, so we had
to slow that out a little bit. But I enjoyed my
music. I enjoyed student government, and I
liked debate. I did a lot of debating.

Mr. Clark: Did you continue in music after
you got out of high school?

Justice Dolliver: No. When I got out of high
school, I sold my sax. I took some piano, too,
during high school, but I quit that also, to my
regret now. I like music. I enjoy it very much,
but I don’t play anything.

Mr. Clark: I’m curious about your recreations
in high school. Did you hunt or fish?

Justice Dolliver: I never was a hunter. Did
some fishing. My mother would not allow a
gun in the house, and my father didn’t care
about hunting. We did some fishing. The one
occasion I remember, my father and I and my
two younger brothers went on a fishing trip
up in Northern Minnesota. Just the boys.
Which was fine, except for two things.
Number one, it rained all the time. Number
two, my dad cooked, and we all got sick. I
mean really sick, on pancakes. It was terrible.

As I am sure my mother would tell you, I
was an indefatigable hiker.

And I would play with the neighborhood
kids. Our great rave was old gasoline engines.
If you remember, most of the Maytag washing
machines had gasoline engines. So we would
get these old gasoline engines and rig them
up somehow and put them in a little car. It
would be a putt-putt. So we would figure out
a way to make them work, and we’d go up
and down the street with those things, I’m sure
making all sorts of racket so that the various
housewives were wondering what we were
doing.

At that time, we lived within one block of
the corn fields, and the circus usually would
come out. In those days, you may remember,
they had the big circus tents, and they would
have about, oh, I don’t know, half a dozen
men around singing in time to knock the stakes
in the ground. Us kids would watch them and
watch the other ones parade through town,
which they did, from the railroad depot to the
field. I remember that very well. I used to
enjoy that.

Ms. McKeehan: What’s the wildest thing you
ever did as a kid?

Justice Dolliver: Well, I’m not sure.
Something I remember from being in high
school was that I went out skinny dipping in
some of the holes that were left by the drag
lines that would mine for gypsum. Fort Dodge
is a large gypsum area, and the way they mined
it, they would dig out the gypsum, and many
times they would leave sink holes. So a bunch
of us—girls and boys—went out and decided
to go swimming one night at one of the sink
holes. We did, we skinny dipped. I wasn’t
much of a swimmer, but I paddled around and
managed to keep from drowning. I suppose
that was as adventurous a thing as I did during
my lifetime as a boy. The control that parents
had over children was not at all what we see

7FROM FORT DODGE TO PORT ANGELES

today. There was no teenage culture then. We
were extensively under the domination—
whether we liked it or not—of our parents.
The relationship of a child to a parent was
entirely different then than it is now because
we had no independent feeling at all. Whatever
independence we had really didn’t happen
until after we left the family threshold. In my
case, either to the military or to college.

Mr. Clark: Did Fort Dodge have more than
one movie house?

Justice Dolliver: Yes, as a matter of fact. We
had the Park Theater. The Park was the cheap
movies. That was ten cents. And they had
mostly shoot-’em-up cowboy movies of one
kind or another and serials. And next was the
Rialto. That was a “high-class” theater. The
first movie I was allowed to see was “Heidi,”
with Shirley Temple. I also remember “A
Midsummer Night’s Dream,” by Max
Reinhardt. Then we had the Strand, which was
up the street a little bit, and I guess I would
call that sort of intermediate. And we had the
Dodger, where they would show anything that
came along. So we did have movies, and, of
course, that was our entertainment.

But I didn’t go to a lot of movies when I
was a kid. My mother, she discouraged that.
To this very day, I still have trouble going to
a movie on Sunday. I suppose that goes back
to John Wesley. He said don’t engage in
trifles, and going to movies is thought to be a
trifle. Engaging in trifles on Sunday, well,
after all. I will go to movies on Sundays, but I
have a twinge of conscience when I do.

Mr. Clark: Did you have dates and go to
school dances?

Justice Dolliver: I did some, but not as much
as I wish I had. By the time I got to be a senior,
I was a little more mature, as you might
suspect, and I would have dates and go to

school dances and Rainbow and DeMolay
dances, but I was not a social being at all. I
really wasn’t.

Mr. Clark: Did you have a steady girl friend?

Justice Dolliver: I had a girl, and she and I
tended to see each other quite a bit.

Mr. Clark: These were the years of the big
bands. Did you have a favorite band?

Justice Dolliver: Very definitely, Glenn
Miller was my all-time favorite.

Ms. McKeehan: Did you have a best friend
or a couple of kids you hung around with all
the time?

Justice Dolliver: Well, when I got into high
school, I think that the people I played in the
band with were probably my best friends. Prior
to high school, my best friend was a fellow
up the street from me on Tenth Avenue named
John Gustafson. He was a little older than I
was, and in those days the grades were very
compartmentalized. Once you were in first
grade, and somebody else was in second
grade, you never saw them again.

When I went into the Navy in 1942, there
were four of us that went in at the same time,
and I still am in touch with some of them. One
of them died, but at Christmas time we stay
in touch with each other. In 1992, I was back
there for our fiftieth reunion and got to see
them at that time.

Mr. Clark: In high school, did you have a
paying job?

Justice Dolliver: Yes. As a matter of fact, I
worked as a stock boy in a place called Jeffries
Grocery Store. I can’t remember what age I
was when this started. And when I went to a
year of community college after I graduated

8 CHAPTER 1

from high school, I had a job then. I was a
roofer and an insulator. I still know how to
roof, and I did a lot of insulation, which is a
miserable business. I didn’t like it at all.

Mr. Clark: Did you have a car?

Justice Dolliver: I did not. The first car I had
was the one my father sold to me. I am sure
he was laughing all the way to the bank on
this one. It was a terrible car. It was a Hudson,
and, oh, I was very proud of it. But I did not
get it until I was in college.

Mr. Clark: What was it like growing up
during the Depression in Iowa?

Justice Dolliver: You know, I can’t tell you.
First of all, my father was a lawyer, and he
did well. We were never down and out, so to
speak, and we always had a maid, which
people are rather surprised to hear sometimes.
My mother explained it to me. She said if we
didn’t have a maid, these girls would have
starved, literally, out on the farms. We would
always bring somebody in from the farm and
let them be a maid for us. We paid them, I
think, five dollars a week, something like that,
but there was room and board. One day off.
But the entire time I grew up we had someone
who stayed with us, and, if there were any
rigors due to the Depression, I sure didn’t
know them.

I remember very distinctly when the
farmers dumped all the milk into the sewers.
And there was a bank holiday. We did eat a
lot of cornmeal and a lot of tongue because
my mother was very clever in those matters.
But to me it was not a time of hardship.

I had an uncle who lived in South Dakota,
and when we wanted to think about the poor,
we thought of him. He was really poor.

My mother told a story about my father—
and I think it is surely true—that he literally
had to take a pay cut when he went to Congress

in 1944. He was also an attorney for the
Illinois Central, and that helped. So we never
suffered from the Depression.

Mr. Clark: Were these clearly bad times in
Fort Dodge? Was there a hobo jungle?

Justice Dolliver: There may have been, but I
didn’t know about it. There probably was. One
of the things Fort Dodge was noted for was a
huge steel trestle bridge—the Great Western
Bridge across the Des Moines River Valley.
And we had the Fort Dodge Laboratories,
which are still the largest manufacturers in the
world for serum for animals. We had a packing
plant, and Fort Dodge also has a very big
gypsum center.

My father, you might suspect, had many
farmers for clients. So we would visit the
various farms, and I would work on farms
during the summers.

If times were tough, I had no idea, and if
there were hobo jungles, I didn’t know about
it. I guess we lived in a middle-class
neighborhood. It wasn’t a rich neighborhood,
by any means, but we just assumed everything
was all right. So, if somebody says, “How was
your life during the Depression? What was it
like to grow up during the Depression?” I
suppose it was like growing up at any other
time. I had no idea there was a Depression
going on. We never talked about it in school
or in my family.

Mr. Clark: Your father must have had strong
opinions about Franklin Roosevelt?

Justice Dolliver: Oh, yes. Yes, my family,
without any question, is a rock-ribbed
Republican family. There are no ifs, ands, or
buts about that. FDR was “that man” in the
White House. I could never imagine my father
voting for a Democrat, never, in my wildest
dreams. My father was probably of the more
progressive strain of Republicanism because

9FROM FORT DODGE TO PORT ANGELES

of J. P. Dolliver, who hovered above us like a
patron saint. And I think part of that came from
the Civil War. I know my loyalties come from
the Civil War because the Republican Party
stood for the Union and against slavery, and
the Democratic Party was on the other side.
My uncle had this saying—he was the
Senator—that “Iowa will go Democratic when
hell goes Methodist.” I’m afraid the old man
was somewhat disappointed a few times, but
there was only one party as far as I was
concerned when I was growing up—the
Republican Party.

I will not vote for the Democrats. As I say,
it probably goes back to the Civil War. I’m a
Theodore Roosevelt, Dan Evans-type of
Republican. I am not one of these flaky born-
again Christians. I can’t take that. I guess part
of my thinking comes from a book I read a
number of years ago about American politics
by Daniel Boorstin, who says that the big
differences are not between the two parties,
Republican and Democrat. There are not
enough real differences between them to spit
upon. But within the party itself, there is a
tremendous amount of difference between
left-wing Republicans and right-wing
Republicans. The same in the Democratic
Party. The book is called The Genius of
American Politics. The thesis is that the two
parties are practically identical. The real fight
is within the party itself and about who is
going to control the party. I tend to agree with
that, but, as I say, my loyalty probably goes
back to the Civil War.

Mr. Clark: Did your father say much about
Franklin Roosevelt?

Justice Dolliver: Not much. I guess my father
was one of those persons who knew who he
was and what he was, and there was no
question about that. I was never in doubt as to
what his party allegiance was.

Ms. McKeehan: Was your mother involved
in politics or the temperance movement, or
anything?

Justice Dolliver: She was a typical housewife,
and she stayed at home and did not work for a
living outside the home. She just took care of
us kids. Looking back on it, I can put it in
corporate terms: My father was the chairman
of the board. My mother was the CEO. She
was the chief operating officer, and make no
mistake about that. When she said something,
there was very little appeal. That’s the way it
was going to be because they backed each
other up.

My dad was actually involved in two
things that gave him his prominence. One was
the Methodist Church. The other was the
American Legion. He became the state
commander of the American Legion in the late
1930s and put an awful lot of time and energy
into the American Legion.

Mr. Clark: Was he a World War I veteran?

Justice Dolliver: Yes. He was in World War
I; he was in the Signal Corps. He didn’t go
overseas. He was a second lieutenant. Later
he became the state commander of the
American Legion and did a lot of traveling
around the state connected with the American
Legion. Now, you must understand that in pre-
World War II times the American Legion, at
least in Iowa, was a fairly prominent
organization. It’s not anymore, but it was then.
To be commander of the Legion was quite an
accomplishment.

Ms. McKeehan: What was he like? If you
had to describe him in a couple of paragraphs,
what would you say?

Justice Dolliver: When people ask me about
that, I’m not sure that I can give an adequate
answer. I intensely admired him, and I still

10 CHAPTER 1

do. Much more than anything else, I suppose,
because he was a lawyer and was a good one,
and he managed to get himself elected
prosecuting attorney. He was on the school
board for a number of years. In fact, when I
graduated from high school, he was on the
school board and gave me my diploma. I
wouldn’t say that my father was one of those
persons who would put his arm around you
and have father-and-son kind of talks. On the
other hand, I always felt very comfortable with
my father.

Ms. McKeehan: It sounds like he and Rachel
were both kind parents?

Justice Dolliver: Yes, they were. As a matter
of fact, when he retired from Congress, I
talked to the woman who worked for him, Jo
Birdshaw, and she said the one thing she was
going to remember about Mr. Dolliver was
that he was very kind. I have always thought
that one of the things you should aspire to was
to be kind to other people. I do know that he
had a terrible temper, and I think he spent most
of his life trying to control it. I have a temper
too, but I don’t shout and don’t curse. I never
heard my father say “damn” during his whole
life. He never cursed, never raised his voice,
and he was very kind to us. He was a good
man to grow up with. He really was.

Ms. McKeehan: You said Rachel is still alive.
Is she still in Fort Dodge?

Justice Dolliver: No. She is in a nursing home
in Columbia. A sort of half-way house, I guess
it is. No. She and my father lived down by
Waynesville, Missouri, until he died. Then she
came up to Sedalia, Missouri, and bought a
duplex. When she got too old to stay in that,
she went to a place in Columbia so she would
be near my brother. That’s where she is now.
She is ninety-seven.

Mr. Clark: Tell us about your brothers and
sisters.

Justice Dolliver: I have a sister who lives in
New Zealand and a brother who is retired from
the insurance business. He lives right outside
Kansas City. Another brother is a professor
of psychology at the University of Missouri
in Columbia.

Mr. Clark: Then there are four of you.

Justice Dolliver: Four of us; that’s right. My
sister went to New Zealand and married a New
Zealander. In fact, he had spent most of his
working life working for UNESCO. She had
been up in British Columbia, in Victoria, and
met him up there and married him up there. I
take that back. She met him at the University
of Minnesota. He was a Fulbright Scholar and
was over on a Fulbright, and she met him
there. Then they went to Victoria and worked
for a while there for the British Columbia
Hydro Power. Then he connected with
UNESCO—he was a hydraulic engineer and
went to various places around the world,
finally winding up in Paris with UNESCO.
They bought a place out in the country, an
old farmhouse they refurbished and fixed up.
The last summer they were in Paris was the
summer that Barbara and I had a chance to
see them—back in 1983, I think it was. We
went to Paris and went out to their home in a
place called Monneville. They took us around
the western perimeter of France by automobile
and went up to Normandy and over on the
coast, down to Bordeaux, and up through the
Dordogne River, then back up to the central
part of France to return to Paris. We had a
wonderful time with them on that particular
trip. His family had emigrated to New Zealand
from Scotland. There was some property in
New Zealand, and so he went back there—
and she, of course, went with him. She has
become a New Zealand citizen.

11FROM FORT DODGE TO PORT ANGELES

Mr. Clark: Let’s go to December 7, 1941.
Do you remember where you were and what
you were doing?

Justice Dolliver: Exactly. I was in the
principal’s office at Fort Dodge High School.
A group of us were going to come up with
ideas for the high school during the coming
year. The principal was there. This was about
one o’clock, and the news came over the radio
that the Japanese had attacked Pearl Harbor.
So that’s where I was.

Mr. Clark: Did you hear Roosevelt’s speech
the next day, the “Day That Will Live in
Infamy” speech?

Justice Dolliver: I can’t remember whether I
did or not. Prior to Pearl Harbor, my father
expressed some antipathy toward England and
Europe. He was an “America Firster” in the
years before the war, but not virulently so and
not standing on a soap box. His position was
that he didn’t want the United States to be
involved in a European war. But once the war
came, why of course, that all changed.

Ms. McKeehan: Did you know right away
that you would go into the service?

Justice Dolliver: Yes.

Mr. Clark: Did you join the Navy the year
you graduated from high school?

Justice Dolliver: Yes. What happened was I
graduated in June 1942, and in August the four
of us went to Minneapolis to enlist in the
Navy. But we weren’t called up until a year
from that time. I went to school in the
meantime at a community college, and we
were called into the Navy in August of 1943.

Mr. Clark: How old were you when you
enlisted?

Justice Dolliver: I was seventeen.

Mr. Clark: You had to have your parents’
permission to enlist, didn’t you?

Justice Dolliver: They gave it. No question
about that.

Mr. Clark: Where did you report for training?

Justice Dolliver: We went, first of all, to St.
Olaf College, which I suppose was a boot
camp. Then we went to Iowa City for pre-
flight training. Then we went to Minneapolis
where we learned to fly a yellow biplane. It
was the N2S. We called it “The Yellow Peril.”
This was in primary flight training.

Ms. McKeehan: Were biplanes the kind that
people did stunts with? Did you fly upside
down or do stunts?

Justice Dolliver: Well, obviously we did
chandelles, and we did spins. The instructor
was always interested to see if we knew how
to get out of a stall, so he would stall the
airplane and let us get out of the stall. We
would do that, and then we would have a dead-
stick landing. In other words, he would turn
off the engine, and we would try to bring the
airplane in without any power. Those are the
kind of planes they use for stunt planes, and
those are the kind of planes where they used
to walk on the wings; but we didn’t do that
kind of thing.

We went to Corpus Christi for
intermediate training. I got commissioned in
Pensacola. I got commissioned in the Coast
Guard, and I was sent back to Corpus Christi
for some more training. I was there when
Franklin Roosevelt died.

The reason I went into the Coast Guard
was that I wanted to fly. If you got
commissioned in the Navy, you were going
to be a navigator on a B-24, which didn’t

12 CHAPTER 1

sound very appealing to me. If you got into
the Coast Guard, you would fly. So I said, all
right, I’ll go into the Coast Guard.

Mr. Clark: Where were you stationed in the
Coast Guard?

Justice Dolliver: At Elizabeth City, the main
Coast Guard station on the East Coast, and
they put me on detached duty to the Norfolk
Naval Air Station. There were three or four
of us who were pilots and a couple of Waves,
or whatever they called them in the Coast
Guard, and I think we had a chief. We may
have had one or two enlisted men. I can’t
remember. We would fly these ancient old
PBYs that had been wonderful planes, but we
would get the planes that had been surplused
by the United States Navy, and by the time
they came to us, they were pretty bad. We flew
them anyway.

Mr. Clark: You flew search and rescue
missions?

Justice Dolliver: We were suppose to be
search and rescue. By the time I got
commissioned and went to Elizabeth City, the
European war was, in effect, over. We did
some flying out over the ocean just to check
on the shipping. Most of the time we went up
and down over the East Coast. At that time,
as you will remember, the Coast Guard was
part of the Department of the Treasury. We
were like revenuers. Anyplace we would see
some strange looking smoke, we would report
to our superior officers, and they would send
somebody in to look for moonshiners. We
never did catch anyone, I’m afraid. But we
did an awful lot of low altitude flying looking
for someone with a still. As far as the air search
was concerned, we were mostly on standby.

I escaped by one number from being sent
up to Greenland. The guy right ahead of me
got sent up there, and they didn’t get to me. I

was next in line, though.

Ms. McKeehan: Would you have wanted to
go?

Justice Dolliver: Well, no. I would have gone,
of course, but I was not champing at the bit to
go to Greenland.

Mr. Clark: How do you look back on your
military career? Did you have a good time?

Justice Dolliver: Yes, I guess I had a good
time. But I must say, I was not a military
person. My father offered to send me to West
Point or Annapolis, but I said no. I didn’t care
for the life of the military at all. I was not
opposed to it, but I didn’t want to make a life
of it.

Mr. Clark: After your discharge from the
Coast Guard in 1946, did you ever fly an
airplane again?

Justice Dolliver: I flew a couple of times. In
fact, the last time I flew an airplane was when
I took my soon-to-be wife up for a flight in
Pennsylvania. I went out and rented a plane
and then took it up for a spin. Not since then.
That was back in 1946 or ’47, I believe,
probably ’47. When I came out to Seattle to
go to law school, I checked with the Navy at
Sand Point where they had airplanes to see if
they would let a Coast Guard Reservist fly,
and they said no. I wasn’t all that enthusiastic
about flying anyway, so I have not done any
flying since then. In fact, I don’t have a license
now, and I don’t know whether I could fly an
airplane now if I had to. I probably could, but
I don’t have any real interest in flying.

Mr. Clark: You entered Swarthmore College
right after the war?

Justice Dolliver: Right, 1946.

13FROM FORT DODGE TO PORT ANGELES

Mr. Clark: And what was your major?

Justice Dolliver: Political science.

Mr. Clark: Were you involved in any out-
of-class activities, like debate?

Justice Dolliver: I was a debater, and I was a
disk jockey. As a matter of fact, that’s how I
met Barbara, as a disk jockey.

Mr. Clark: That’s when Glenn Miller was
still your favorite band?

Justice Dolliver: Yes. But as a D. J., I had a
classical program. My theme music was the
third act of the Die Meistersinger by Wagner.

Mr. Clark: How did you become interested
in Wagner?

Justice Dolliver: Well, I liked Wagner. His
music appeals to me.

Mr. Clark: Have you ever been through a full
Ring Cycle?

Justice Dolliver: Yes. In Seattle at the Opera
House. I guess it’s sort of the seductive quality
of his music, more than anything else, that I
like. He knows how to use French horns and
violins.

Mr. Clark: No tenor saxes, though.

Justice Dolliver: No tenor saxes, no. I must
say his politics were a little screwy, but the
music is wonderful.

Mr. Clark: As a college student, you took
summer jobs in the Olympic National Park?

Justice Dolliver: Right. I started to school that
fall, the fall of ’46, and that next summer I
came out and took a job with the Olympic

National Park. I was there for five years. Five
summers. Three of the summers I was at the
Elwha Ranger Station.

Mr. Clark: Oh, you were a park ranger?

Justice Dolliver: I was a park ranger. The year
Barbara and I were married, the summer of
1949, I went to Elkhorn, which is in the
interior of the park. And then in 1950, I went
out to Ozette. At that time, Ozette and the
whole ocean strip were not a part of the park.
It was still under the control of the Interior
Department. When Harry Truman left the
presidency, he incorporated that into the park.
I was the first ranger ever assigned out there,
in 1950.

Mr. Clark: Why don’t you try to give us your
reaction, as a young man from Iowa, to the
Olympic Peninsula when you first saw it. And
tell us why you came out here in the first place.

Justice Dolliver: Well, I think I came here
because I was looking for a job that summer.
I’d never heard of the Olympic Peninsula, and
I had never been here before. At that time,
my father had been elected to Congress, the
same term, the same year as Henry Jackson,
and he knew Scoop, and, as apparently they
do back there, he said, “I have a son who was
in the service and who’s looking for a job.
Can you help?” Jackson was a member on the
Interior Committee, and so I got the job at
Olympic National Park. I guess the things that
got me about the state of Washington are the
trees and the mountains, the amount of forest
you had. We had trees in Iowa, but not the
big fir trees and the mountains. I just fell in
love with the place. I can’t put it any other
way than that.

I got weary of the sameness of the Iowa
scene, and when I came to Washington, it was
a different country. And, of course, in the
1940s, Washington was a good deal more

14 CHAPTER 1

primitive than it is now. I had the feeling that
I was really coming out to the frontier, as
perhaps I was.

Ms. McKeehan: Did you know the Quileute
Indians very well in those days?

Justice Dolliver: When I was a ranger at
Ozette, I would go down to the Quileute
Reservation on occasion.

Mr. Clark: Have you walked the ocean
beaches much like, oh, from the Hoh River
up to La Push, or La Push to Neah Bay?

Justice Dolliver: I have walked La Push to
Neah Bay. I have not walked from the Hoh to
La Push, but I’ve gone from Cape Alava down
to La Push, and I walked up in the other
direction toward the Point of Arches. When I
was a ranger out there, I made the trek from
Ozette all the way down to the north side of
the Quileute River, so I did see La Push right
across the river from where I came out.

Mr. Clark: You graduated in 1949, and you
were married in 1949?

Justice Dolliver: I was married in 1948. We
were married on December 18, 1948.

Mr. Clark: Her name was then Barbara
Babcock. Where was she from?

Justice Dolliver: She was from a place called
Auburndale, which is right near Boston and
is part of the city of Newton. I met her at
Swarthmore.

Mr. Clark: Did you meet her your first year?

Justice Dolliver: No. I think it was the second
year.

Ms. McKeehan: What was she majoring in?

Justice Dolliver: She is an English major.

Mr. Clark: Did she plan to teach?

Justice Dolliver: No, but she did some
teaching. She taught when she got out of
school for a while. And she used to teach out
at the community college here and down in
Centralia. Taught writing.

Mr. Clark: But you met her somehow in
connection with your radio program?

Justice Dolliver: As I remember it, her
roommate brought her into the radio studio to
see me, and it was sort of a blind date. And
the rest, as they say, is history. Barbara may
have a different story.

Mr. Clark: You were married after your
graduation?

Justice Dolliver: No, after her graduation in
’48, but before my graduation.

Mr. Clark: After your graduation, you came
to Seattle. Did you come to Seattle because
you wanted to be near the Olympic National
Park?

Justice Dolliver: Well, no. I came here
because I wanted to go to the University of
Washington. My father gave me some advice.
He said to go to school where you would like
to live. I liked the state of Washington so I
decided to live out here. By going to the
University of Washington Law School, I got
to meet numerous other law students, many
of whom subsequently became lawyers in the
state of Washington. So, when I got myself
involved in politics, I knew somebody in
nearly every community of the state.

Before my father advised me about going
to law school, I thought about going to
Harvard. Now I don’t think it is necessary that

15FROM FORT DODGE TO PORT ANGELES

you go to the law school in the state in which
you plan to live. My son, for example, went
to the University of Chicago Law School and
got a good education there. Of course, I had
lived out here so the Dolliver name, at least,
had some currency. As I look back upon it, I
think the reason for going to a place like
Harvard is simply a matter of prestige. It had
greater prestige than the University of
Washington, which I think is unfortunate,
because the legal education you receive at the
University of Washington is just as good, if
not better, than you receive at Harvard or
Chicago.

Mr. Clark: So you showed up in Seattle in
1949, and you were married. Where did you
live?

Justice Dolliver: We were lucky. We had a
place in Carkeek Park. The house we lived in
had been built as sort of a weekend retreat.
An eye doctor found out, much to her sorrow,
that she couldn’t afford to maintain this place
without any income from it. So, my entire
career at the University of Washington, I lived
in this particular house with Barbara. It had a
large living room and a kitchen, bedroom,
bathroom, and that was it. All on one story.
Rather rustic. In the woods. We enjoyed it very
much.

Mr. Clark: You were really fortunate.

Justice Dolliver: Very fortunate.

Mr. Clark: Were you ever around Union Bay
Village where all the veterans, married
veterans, lived?

Justice Dolliver: We had some friends who
lived in Union Bay Village, and that’s
probably where I would have lived if this
opportunity hadn’t come along. This just came
out of nowhere up at the Housing Authority

at the University of Washington.

Mr. Clark: Did Barbara enroll in graduate
school?

Justice Dolliver: No, she did not go to
graduate school. It was our feeling that an
education from Swarthmore was probably
worth most graduate degrees anyway. That
was sort of a snobbish attitude we had.

Mr. Clark: What kind of social life did law
students have in 1949?

Justice Dolliver: Well, I suppose you could
say “limited.” You had the pressure of law
school on you all the time—trying to learn
about tort reform, property law, criminal law,
and so forth and so forth. It was a real
wrenching experience, particularly the first
year, when you had to begin to learn the
various terms of law. So your social life was
very limited. I think that, well, particularly
because we were so far away from most of
our friends who lived in Union Bay Village
or in places like that. We would see them
occasionally and visit back and forth with
them, but it was quiet.

Mr. Clark: On vacations, did you go back to
Iowa or go to the Olympic National Park?

Justice Dolliver: We would do both. My
parents had a summer home on a lake in
Northwest Iowa, and we would go back to see
them for a couple of weeks. We would pack
up the car and take the whole gang back there.
And then I would always try to climb one peak
a year, someplace in the Olympics, not
necessarily the biggest. I had thought when I
came out here that I would spend a lot more
time hiking in the Olympics, but I really
didn’t.

Mr. Clark: When was your first child born?

16 CHAPTER 1

Justice Dolliver: 1950. In April 1950.

Mr. Clark: In law school, besides reading law
books, did you have time to read anything else
or go to the theater or museums?

Justice Dolliver: I did lots of reading. You
can see the books around here. I am one of
those people who was blessed with a gift of
reading very rapidly, absorbing very rapidly.
I don’t claim to have a photographic memory,
but I am a fast reader. To me, reading was
recreation. I enjoyed it.

After law school, we used to go to the
opera regularly. But it became difficult. In the
early years, I was living down here in Olympia
as a law clerk, and it was hard to get from
here to Seattle. It was only sixty miles away,
but it seemed like an eternity. They had no
freeways in those days.

Mr. Clark: A lot of people you knew as a
student probably became quite prominent
politically in later years.

Justice Dolliver: Actually, some did,
although I think none was as involved in
politics as I was. There were a number of
persons in my class who became judges of
one kind or another, superior court or federal
judges. But the state of Washington has not,
by any means, been vintage Republican
country. I ran a couple of times unsuccessfully
on the Republican ticket for prosecuting
attorney in Clallam County and in Snohomish
County and was roundly beaten each time.

Mr. Clark: As a law student in ’49, ’50, did
you pick up any echoes of the Canwell
hearings?

Justice Dolliver: I was aware they were going
on, but I can’t say that I paid much attention
to them. At that particular time, I was not
involved in politics at all. Of course, I looked

upon Mr. Canwell with a certain amount of
disdain and wondered how, in the name of
time, a good, loyal Republican like Canwell
could ever get involved with stuff like this.

Mr. Clark: You were a contributing editor
to the Washington Law Review?

Justice Dolliver: Right.

Mr. Clark: Did you find it stimulating?

Justice Dolliver: Yes, I did, very much.

Mr. Clark: What kind of stuff did you edit?

Justice Dolliver: Back in those days, the law
review and the State Bar Journal were a joint
publication, so we had both of them. We had
to have regular stuff in there, the kind of thing
they have now in the Washington State Bar
News. Appealed to the working bar, so to
speak. There were the articles themselves that
usually were from my professors or from
lawyers who had graduated and been in
practice. Then there were comments by
persons who had just graduated from law
school. Then there were notes done by
individual law students. I was responsible,
mostly, for getting the contributions for the
notes.

Mr. Clark: Did you go out and generate
material, or did it all come in by the mail?

Justice Dolliver: Mail. We never had any
trouble getting material.

Mr. Clark: I’ve read also that you were
student body president. Is that of the law
school?

Justice Dolliver: The law school. Actually, I
sort of came in there backwards. I was elected
vice president of the student body. Then, when

17FROM FORT DODGE TO PORT ANGELES

the president graduated in December, I
became president for the last semester of law
school—from December through May.

Mr. Clark: Were you planning, even then, to
enter politics?

Justice Dolliver: Well, I suppose I was.
Perhaps that is the sort of thing that was bred
into me. I enjoyed it. I was president of the
student bar association, and I was also the
traffic judge for the University at the law
school, dealing with a wide variety of people.

Mr. Clark: You were certainly involved in a
lot of things. After graduation, you served as
a law clerk to a State Supreme Court judge?

Justice Dolliver: I served as a law clerk to
Judge Fred Hamley, yes.

Mr. Clark: What kind of job was that?

Justice Dolliver: Well, back in those days, it
was somewhat different from what it is now.
Currently, each judge has two law clerks, and
they are so-called “elbow clerks.” They sit in
the suite of offices with the judge. Back in
those days, the judge was upstairs, and the law
clerks were separate. In fact, we were so
separate that some of us were in the “bays”—
the bay windows of the library. That was
where I was, and I had a desk and a chair. I
was very comfortable there. Some of the other
law clerks were downstairs sitting around a
large table in the chief justice’s conference
room. When a case was assigned to my judge,
I would write a long memorandum to the judge
(hoping some of it would appear in the final
opinion) giving my views on a particular case,
on jurisdictional questions, as well as
substantive questions.

The major thing about being a law clerk
back then, and I think it’s probably still true,
is just the chance to work with the judges on

the Supreme Court, particularly my judge,
who was really a very fine judge.

To give you some idea of how things have
changed since then, I was simply a legacy, I
guess, from the previous law clerk, Larry
White, who had been a pal of mine in law
school. He suggested me to Judge Hamley.
And I went. I think I had one interview, and
that was it. When it came time for me to leave,
I suggested another person, Gordon Crandall,
and Judge Hamley hired him. In those days,
very few people applied for the position of
law clerk. Now, judges are simply inundated
with applications from all over the country,
and they do a good deal of hiring. Most of the
applications come from the University of
Washington, Gonzaga, or Seattle University,
but we get them from all over the country.
My last law clerk, for example, was a man
from Columbia University Law School.

Mr. Clark: I’m sure being a law clerk would
have been quite a distinction. What were your
job opportunities after you left the judge?

Justice Dolliver: The question is what are you
going to do with yourself, and I, perhaps
foolishly, following the example of my father,
decided to start my own practice. I went to
Seattle and had one interview at the Perkins
Coie firm. I’ll never forget. I went in for the
interview and saw the great man himself. The
first question he asked was, “Are you an
English major?” I stuttered and said, “No. My
wife is.” And that was the end of that. He
didn’t want me, and I didn’t want him.

Actually, I was surprised there were so few
opportunities. In fact, that’s the only time in
my life that I had to go out and make the job
for myself, rather than have somebody come
to me. And so I decided I would go to Port
Angeles and set up practice there.

Mr. Clark: Were you sharing a practice there?

18 CHAPTER 1

Justice Dolliver: No. I was alone.

Mr. Clark: What kind of practice did you
have?

Justice Dolliver: Anything that walked in the
door. In Port Angeles we had a fairly good
spread of land, about ten acres, as I recall, and
we would rent out the pasture to people who
grazed horses. Some months I would make
more from pasturing horses than I would from
practicing law. One of the secrets that lawyers
have is that there is a lot of work—appraising
and things of that nature—that judges would
appoint young, struggling lawyers to do. So I
was appointed. In that way, I was able to keep
alive.

We enjoyed Port Angeles very much. Our
place was out in the country, up the hill toward
the mountains. The heating system was...we
had none, to be frank about it. The water
system was a well, which went dry in the
summertime, and the electrical system had to
be fortified by pennies put in the back of the
fuse box. So that tells you the kind of house
we were staying in. It was a place called
“Wagon Wheel Ranch.”

We had a wonderful time. We could see
the city of Victoria from up on the hill. We
had two children at that time, James and Beth.
We had a third child, Peter, in 1953. So while
living in Port Angeles, we had three children.
Port Angeles is one of those towns which,
because of its isolation, it really is self-
contained, so you had to make do for the things
you liked, like drama or the arts or anything
of that nature. I know it’s hard to believe, but
I was in a play while I was here in Olympia
the year before, and then I went to Port
Angeles and was in the same play and had the
same part.

I tried to get involved in the life of the
community as much as I could. Barbara
worked for the newspaper. She was a
proofreader. We had a great time.

Mr. Clark: That’s remarkable, because in
many ways Port Angels must have been rather
confining. Wouldn’t you have rather been in
Seattle?

Justice Dolliver: I liked the country. Port
Angeles sits right below Hurricane Ridge,
which goes up nearly 8,000 feet. We had to
make our entertainment. We had our own
drama society. That was the time, you may
recall, when the University of Washington was
running around and getting cities about that
size to do a self-analysis of themselves, and I
was there and active when Port Angeles was
involved. Sure, I missed Seattle and all that
went with it. But on the other hand, Port
Angeles was a place that you could help grow
and be a part of. It was very satisfying.

Mr. Clark: Was your family raised in the
same kind of religious atmosphere you knew
as a boy?

Justice Dolliver: I suppose, perhaps not,
because by that time the world had changed.
As I have mentioned, when I was growing up
in Fort Dodge, everybody belonged to a
particular church. There were, in fact, two
different towns in Fort Dodge. One was the
Catholic town; one was the Protestant town.
And they were antagonists. Many cities had
the same situation.

But by the time I got to Port Angeles, that
was no longer the case. So, although both of
us were very active in the local Methodist
Church, and there was no question of our
particular loyalty, it was never a
“churchyness” in the sense of “do things this
way, that way, or you are consigned to the
devil.” Didn’t believe in that kind of stuff at
all.

Mr. Clark: This may be a good point to ask
you more about your family. I’ve read that
your family was nominated to be the All-

19FROM FORT DODGE TO PORT ANGELES

American Family in 1970 and that you went
to Gainesville, Florida, that summer to face a
panel of judges headed by Margaret Mead.
What was this all about?

Justice Dolliver: It was one of those things.
Actually, the year before, the family that was
the Washington state “Family of the Year”
were friends of ours from Olympia. So they
nominated Barbara and me, and I suspect the
reason we were chosen was that we had
adopted two children who were minority
children. We went to Florida—it was Fort
Myers, not Gainesville—and had a lot of fun.

My memory is a little blurry about the
whole thing. I know that our kids were
fascinated by Margaret Mead because she had
a thumb stick, and she would put her thumb
on a thumb stick, and they were fascinated by
that.

Mr. Clark: How large was your family then?

Justice Dolliver: We had six then.

Mr. Clark: You had six then, and two of them
were adopted and were of African-American
descent?

Justice Dolliver: Yes.

Mr. Clark: When did you decide to have a
biracial family?

Justice Dolliver: I think, probably, some time
during the 1960s. During the 1960s it became
a popular thing to do. I was of the view as a
professional that ultimately one day all this
racial nonsense is going to be a thing of the
past. We will quit judging people by skin
color. I guess I’m sort of a Martin Luther King
advocate in that regard.

And I suppose in a sense I was trying to
prove a point, although I would deny it
publicly, because of the particular position I

had. Although no one has ever criticized me
to my face, they might whisper behind my
back, but I never worried about that kind of
thing. As a consequence, we had no trouble
at all in raising those kids. They were just as
much a part of our family as anybody else
could have been. From our standpoint, it
worked out very successfully. But again, it
was part of the temper of the times, I think,
more than anything else.

Mr. Clark: When you decided to do this, did
you know any other people who had done it?
Did you have friends who...

Justice Dolliver: As a matter of fact, at that
time I was in the governor’s office in the late
1960s, and a man whose name I can’t recall
now, a secretary of state, had a son who
adopted a biracial person. It got me thinking
about it. Barbara and I both happen to like
children.

Mr. Clark: Well, you went to Fort Myers,
and you met Margaret Mead. What happened?
Did you win?

Justice Dolliver: We did not win. And I guess
we had sort of a superiority attitude, nose-in-
the-air attitude. We were not down there to
win. We were down there to have a good time,
so we did. Whether we could have won, I don’t
know. It was a P. R. thing more than anything
else.

Mr. Clark: What was your impression of
Margaret Mead?

Justice Dolliver: Oh, she was a nice person.
Pretty bland. That’s the way she came across.
At that time, of course, we weren’t arguing
on an academic level about her experiences
in the South Sea Islands, or anything like that,
and she was fairly old by then. She was, as I
recall, in her late sixties. She was more of an

20 CHAPTER 1

icon than anything else at that particular time
in her life, but, I guess I would have to say we
were not particularly impressed by her one
way or the other.

Mr. Clark: Justice Dolliver, this would be a
good place for you to name all your children
for us, sons and daughters, and tell us
something about them and what they’re doing
now.

Justice Dolliver: The oldest one is Elizabeth
Lee. “Lee” is a family name from Barbara’s
family. She is called Beth. She went to
Sharthmore. She has three children: Annie,
who is at Western Washington University;
Katie, who is in high school; and Morgan, who
is the infant. He is at home with them. She
married a man by the name of Philip
Thompson. She works for Seattle Metro. She
is a personnel officer and has been there for, I
don’t know how many years now. He is with
Perkins Coie.

The second one is James Rogers. He was
born in 1951, November 2. “Rogers” is my
grandmother’s maiden name. He went to
Evergreen. He is a whiz at computers and
works for the Department of Labor and
Industries. I have no idea what he does, except
he understands computers. I think he is a
troubleshooter more than anything else. He is
not married.

Ms. McKeehan: What do you think about
The Evergreen State College?

Justice Dolliver: Oh, I like Evergreen. I was
on the committee that picked the third
president, the successor to Dan Evans. The
thing that bothers me about Evergreen is that
everyone is in charge; therefore, no one is in
charge. I think they still haven’t come to terms,
in my opinion, with the governor that started
the institution. They’ve had some good
presidents who, I think, did a wonderful job.

Back in the days I was working for the court,
before someone told me to stop this, I used to
pick up kids hitchhiking; and I picked up a lot
of Evergreen students going from Olympia to
Seattle. They were brilliant without exception.
There is no question in my mind but that the
kind of education that one gets at Evergreen
is a good education. I think that both James
and Peter, particularly James, had an excellent
education at Evergreen.

But I myself would probably not fit in
there. I am one who believes that with
education you sink a shaft into a particular
subject, whether it be English, or history, or
you name it, and then go out and sort of side-
drift to various other things in the particular
area that interests you. At Evergreen, the idea
is to divide everything up into various groups.
I like a little more order than that.

 In fact, I thought at least the education I
had, and the interests I developed from the
education, were not because they were in
different departments but because one
department would branch out and discover a
wide number of things. I always felt that was
a better way of having an education than to
divide things up into a whole series of groups
willy-nilly.

The next son was born in 1953. He is Peter
Morgan. “Morgan” was the name of my
natural mother. Peter also graduated from
Evergreen. He is married and lives in Gig
Harbor. He married an airline pilot, a Delta
airline pilot, and she flies, I think, 757s. He
works with the Department of Social and
Health Services in Bremerton. They have a
very nice place, not in Gig Harbor itself but
on Point Fosdick, which has a beautiful view
of the water down toward Olympia.

Ms. McKeehan: What does Peter do for
DSHS?

Justice Dolliver: He works on developmental
disability. That’s why he’s extremely helpful

21FROM FORT DODGE TO PORT ANGELES

to me because he deals with people such as I
who are somewhat disabled—all the way from
partially disabled to people who are
profoundly disabled. He has over a hundred
people, I think, that he has to work with. But
he is primarily with the developmentally
disabled persons.

Next is Keith Ranger. He was born in
1963. He’s been married for about three years.
His wife’s name is Barbara, and they live in
Bellevue, actually just on the line between
Bellevue and Issaquah, out on Tiger
Mountain. He’s a lawyer. He’s the only one
that became a lawyer, and he used to work for
the Preston firm, but he quit and now works
with Microsoft as an in-house counsel. He
went to Swarthmore and to the University of
Chicago Law School. A very bright boy.

Ms. McKeehan: Is Keith involved in
Microsoft’s current antitrust lawsuit?

Justice Dolliver: I don’t think so. He is in
the legal department, and I have talked to him
about that—sort of kidding him—but mostly
he is in the acquisition field, merger and
acquisition. As such, he goes to various
countries. He’s been to England, and he’s
been to Canada. He’s been to Israel. I accuse
him of going to Israel to buy the country,
but he said, no, he just had a company over
there that they were interested in. That’s
primarily what he does.

I have talked to him about what kind of
lawyer he wants to be. He would rather be a
back-room lawyer than a front-room lawyer.
In other words, he doesn’t like the activity in
the courtroom particularly; but he does like
the activities involved with Microsoft. He
worked for Preston Thorgrimson for about a
year after he got out of his clerkship. The
Preston firm was the outside firm for

Microsoft, and so Keith decided he would join
Microsoft.

Mr. Clark: What would your own preference
be—back-room lawyer or front-room lawyer?

Justice Dolliver: Well, I liked appeal work.
I’m not sure whether I would be a very good
front-room lawyer or not. I don’t know
whether I would be able to put up with the
rough and tumble of a courtroom; but I did
like appellate work a lot. I enjoyed that when
the problems are brought to you, and you are
called upon to solve the problems, I liked that.

Next is Jennifer. She is one of the adopted
children. She was born in 1967. She went to
art school for awhile and was very talented at
commercial art. She is not married. She is 31
now, and she works in Seattle for an outfit
called Hairmasters. She is an assistant
manager for Hairmasters, although she is a
little uncertain right now as to what’s going
to happen because they were bought out by
somebody else.

The last child is Nancy, who, I regret to
say, is in prison. She is half black, half
Japanese, and an extremely bright girl. I think
she held every record in the state for the sprints
when she was in high school, but somewhere
along the line drugs got a hold of her. She
can’t let them go, unfortunately. So, she’s been
in jail and was out. Was on parole. Got a hold
of them again, and they caught her. So, she’s
in the San Francisco Jail now, but, I suspect
her case will come up soon, and she’ll
probably be sent to prison for another two or
three years, I would imagine, plus the time
she’ll have for breaking her parole. But she’s
been in the San Francisco Jail for six months.
And, that’s it.

Ms. McKeehan: That’s a very sad story.

CHAPTER 2

MANAGER, ADMINISTRATOR,
POLITICAL STRATEGIST

Mr. Clark: In the late ’50s you worked in
Washington, D.C.?

Justice Dolliver: Right.

Mr. Clark: In the office of Congressman Jack
Westland. Can you tell us how you got that
job?

Justice Dolliver: Well, I think what happened
was my predecessor, an insurance man from
Everett, wanted to go home and work full time
at his job. Westland had heard about me and
asked me if I’d take the position. At that time,
I was in Port Angeles, and I wasn’t making a
lot of money, and the job appealed to me. I
got an increase in salary, and I knew Jack, so
I went back.

Mr. Clark: You were there for six years?

Justice Dolliver: For six years, yes.

Mr. Clark: During that time, was there any
memorably singular event that...

Justice Dolliver: Well, things were very quiet.
It was the second term of President
Eisenhower, and there were no memorable
actions that I saw during that period.

Mr. Clark: Congressman Westland seems to
have faded away fairly quickly.

Justice Dolliver: He was beaten in 1964
because he was a great Goldwater supporter
and neglected to take care of the home front
in the campaign. He moved to Monterey. He
was also a great golfer. He won the national
amateur championship in 1952, the year he
went to Congress, and was much in demand
to play golf with various dignitaries in
Washington, D.C. He got out of politics
entirely.

Mr. Clark: When you left his office, you
became the attorney for the House Republican
Caucus in Olympia in 1963?

Justice Dolliver: That’s right.

Mr. Clark: Was it a big new experience for
you, or did you already understand how state
government works?

Justice Dolliver: That’s really the first time I
had been in state government. I was interested
in politics, and 1963 was an exciting year for
me in that position. But I knew nothing about
state government at all. Why did I get the job?
Well, my predecessor, Ray Haman, was a
lawyer from Seattle, and he and I were good
friends. He recommended me for the job, and
I took it.

Mr. Clark: You were representing the caucus
that Dan Evans had organized in Olympia?

Justice Dolliver: Yes. I was the attorney for
the Republican Caucus, and that was the year
of the great coalition when six Democrats
joined with forty-eight Republicans to take
over the House. In a situation like that, you’re
not going to get very much done substantively.

Mr. Clark: This was a kind of bipartisan

23MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

session, then?

Justice Dolliver: In order for the Republicans
to control the House, they had to make a
coalition with six dissident Democrats, one
of whom became the Speaker of the House. It
was a difficult session. I think that the major
thing that happened was that some of the
initiatives of Governor Rosellini were
stopped. His ideas on the Liquor Board, for
example, didn’t go anywhere. I think the ’63
session will be known more for the coalition
itself, which was a stunning kind of thing,
mainly because it was kept secret so
successfully. Nobody knew about it. It marked
the end of a particular era in Democratic
politics, and a new era in Republican politics.

Ms. McKeehan: But nobody knew about it?

Justice Dolliver: It was the best kept secret
either before or since. When the House
convened to elect a speaker in January 1963,
the first ballot showed 48 votes for Evans, 45
for the Democratic incumbent, John O’Brien,
and 6 votes for Bill Day. Bill Day was a 300-
pound chiropractor from Spokane who led a
small group of insurgent Democrats who
thought their state platform was a bit too
liberal for them.

Anyway, on the third ballot, Evans
signaled to Republicans that it was time to
shift votes to the chiropractor. (They had
worked all this out in an early morning
caucus.) The first Republican voter was Al
Adams, an orthopedic surgeon. You can
imagine his feelings about voting for a
chiropractor. I’ll never forget it. Adams turned
around and said in a very loud voice, “Day.”
And away it went. About a third of the way
through the roll call, when the Speaker began
to realize that he was going to lose because of
the coalition, he came roaring down the central
aisle, but it was too late. The votes had already
been cast.

Ms. McKeehan: Who took the initiative to
persuade those six Democrats?

Justice Dolliver: Probably Evans. Evans and
Gorton were the two brains behind the
operation, and there were two parts to it. First
of all, they had to persuade the Democrats to
throw in with the forty-eight Republicans, and
secondly, they had to promise that certain jobs
would be given out. The speakership, for
example. Then the Republicans consolidated
their position, and Bill Day became blind in
one eye. He couldn’t see the Democratic side.
He saw only the Republican side. From that
point on, there was nothing to it. The thing
was well-organized by the end of the first
week.

Mr. Clark: In the following year, 1964, you
managed Dan Evans’ campaign for the
Republican nomination for the governorship.

Justice Dolliver: Right.

Mr. Clark: This must have been one of the
most brilliant campaigns in all of state political
history. I say this because, first of all, you took
a little-known legislator from an elite Seattle
district and ran him against a very popular
two-term governor. Your candidate then
refused to support Barry Goldwater, the
Republicans’ choice for president and thus
placed himself at odds with the conservative
wing of his own party. Your candidate had no
obvious financial base. This becomes a very
complex question. Maybe you can help me
manage it, but the question, of course, is how
did you do it?

Justice Dolliver: Well, I’m not sure. Looking
back on it, I sometimes wonder myself. But it
was a lot of hard work. There were lots of
brilliant people that worked on the thing. Of
course, Evans himself and Joel Pritchard and
Frank Pritchard. C. Montgomery “Gummie”

24 CHAPTER 2

Johnson. We—the steering committee—
would get together Sunday afternoons
someplace in Seattle. Dan and I would drive
up from Olympia. We committee members
would go at each other hammer and tong. I
called us “the Chinese Communists” because
we really shouted at each other as hard as we
could. But at the end of the day, we decided
what we would do. And no hard feelings. On
Monday I told the troops, either by telephone
or directly, what was going to happen each
week, where we were going to be, what we
were going to do, what I expected at the end
of the week. Then I would report next Sunday
as to what had happened.

We learned to use television. We had been
afraid that Evans might appear uptight and
very prim and proper on TV. You will
remember that two years earlier the
Republicans had a candidate by the name of
Dick Christensen running for the United States
Senate who was very good on TV. He came
within 50,000 votes of beating the very
popular Warren Magnuson. Well, he decided
to go against Evans for the governor’s office
in 1964.

But Evans beat him easily in the
Republican primary. It turned out that Evans
was an absolutely brilliant performer on TV.
He would look right into the camera, and he
was very serious. He had a good voice, and
he was one of those people who, you know,
had a perfect sense of timing. If he had ten
seconds left, he took ten seconds exactly. It
was amazing. He also had a phenomenal
memory. He was able to recall things better
than anyone I’ve ever known.

In the campaign, we enlisted the help of
lots of people. We had an organization in
every community. I had been active in
Republican circles for many years, and I knew
a lot of people, as did Dan. His wife, Nancy,
had great connections through Whitman
College. We found a number of her former
classmates, and we enlisted them. So, by the

time it was over, we had a campaign
organization that really worked.

We pioneered the idea of having a cheap
flyer to hand out. It was a newspaper, actually,
and we handed out literally hundreds of
thousands. This described the Blueprint for
Progress: it spelled out each goal, one through
twelve. And these were not pie-in-the-sky
ideas; they were specific goals that could be
achieved. For example, eliminating the extra
appointee for probate appraisals. That was a
very simple kind of thing to do that saved
money for every estate. And eliminate the Tax
Commission. We did that very easily by
simply setting up a tax commissioner, the
director of revenue, who handled taxes instead
of the commission. These were basically good
government-type things. They were more
procedural than substantive, I would say. They
were easy to understand, and there were
twelve of them. This idea of the Blueprint for
Progress had a tremendous resonance among
people.

The campaign had three parts. First of all,
we had to get Evans known. Nobody knew
who he was. I took on the driving
responsibilities, and, I must say, I set a few
records. For example, one day we started out
in Spokane, went to Colville for breakfast,
went to Republic, across Sherman Pass, for
brunch, came down to Yakima for an
afternoon coffee hour, then drove over to
Tacoma that night for a big affair in one of
the theaters downtown. The road across
Sherman Pass was very convoluted and very
slick because it was wet that day. But I enjoyed
driving, so that kind of thing didn’t bother me
at all. To make the Evans’ name known, we
had to get him around everyplace we could.
Where two or more people gathered, there he
was.

The second thing was we had to beat
Christensen. Evans’ absolutely brilliant
presence on TV helped us there more than
perhaps anything else did.

25MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

And third, we had to beat Al Rosellini,
the incumbent governor. All this required
raising money, and we raised about $350,000,
something like that. All of this in small
contributions. That was before the Public
Disclosure Commission and things like that.
So we could raise as large amounts as we
chose to, if we could, but we had a man
working for us by the name of Fred Baker.
As far as raising money was concerned, he
was an expert, and he really knew how to do
that and could shake the tree for us. By August
of 1964, it finally appeared that Evans was
actually going to win the primary. If he won
the primary, he would win the general. Once
that happened, why, we had all the money we
wanted. Lots of money came in. The, what I
would call, Republican establishment really
began to give to the Evans campaign, but it
was a remarkable campaign.

The number of people we involved in the
campaign was phenomenal. We had another
device, which is now used, but I think was
pioneered by Evans, the newspaper ad. If you
gave a dollar, you would help buy a newspaper
ad. So we would have these row after row of
names in a full-page ad paid for by friends of
Dan Evans. The attempt was to get as many
people as possible who were involved.

As far as Goldwater was concerned, Evans
didn’t, at any time, denounce him, but the
thing we were concerned about was that he
and Goldwater never get photographed
together. We had a man, Don Moos, by name,
whose responsibility it was to get on one side
and go around to the other side and not to let
the cameras get the two of them together. He
was successful. At no time during the
campaign were the two of them ever
photographed together. Much of the strong
support Evans had was from what I would call
Goldwater people who could not stand some
of the excesses of the Goldwater campaign.
We got them to support Evans. So there was
no ideological argument of any kind during

the campaign between anti-Goldwater and
pro-Goldwater as far as the Evans camp was
concerned. It simply didn’t happen.

Mr. Clark: Remarkable. Do you remember
what kind of newspaper support you had in
’64?

Justice Dolliver: I don’t recall. It was pretty
good support, as I recall. We had the Seattle
Times, and I think we had a good deal more.
When we would go to a town where we didn’t
know anybody, the first thing we’d do is go
down and sit at the local radio station and urge
them to tape an interview with Dan. Then we
would go talk to the newspaper editor. Dan
gave lots of speeches and had lots of people
working for him. But I suspect the newspaper
support was pretty good during the campaign.

Mr. Clark: Tell us something more specific
about the Blueprint for Progress.

Justice Dolliver: Well, the Blueprint for
Progress—I think Joel Pritchard thought the
name up. It demonstrated that Dan had specific
ideas—rather than pie-in-the-sky ideas—of
what we were going to do. It showed that he
was a problem solver. And a person of
integrity. People began using the sobriquet of
“straight arrow.” People simply trusted the
man. I can’t remember all the points of the
Blueprint, but within the first session of the
Legislature, they were all passed. They passed
very easily because there was no real
opposition.

You know, good politicians are good at
two things in this state. They are able to
understand the science of politics and the
method of putting it all together. You can do
that, or you can run on substantive matters
and be the champion of various substantive
issues. But, rarely do you have the two of them
together. And that’s what you had in Dan
Evans. You had somebody who understood

26 CHAPTER 2

thoroughly how politics worked and who all
were involved and what was going to happen.
You also had someone who had a good feeling
for what issues of the day were important. He
could talk about them very fluently. He would
go to coffee hours, and he was quite serious.
We had a hell of a time trying to get him to
move around. We said, “Dan, you can’t stand
in a corner someplace. You’ve got to move
around and talk to more people.” But he was
good at talking to small groups. He would
simply count things off on his finger, one, two,
three, four. The people who attended the
coffee hour ate it up. They thought it was great.
For those coffee hours, of course, I was there
with him. We were able to recruit the various
people we needed for the door belling and
other work within the campaign from those
coffee hours.

Most importantly, I think, looking back
on it, it gave him an opportunity to advance
the cause by simply speaking. As I say, he
knew this stuff forward and backward. He
would talk on such things as Employment
Security or Labor and Industries, and he would
talk very knowledgeably. It made a difference
to have somebody who was willing to take on
the issues. Tough issues. And he was able to
convince the group that he understood what
he was talking about.

We had been afraid that he would lull the
audience to sleep because he was so matter of
fact. He was a good speaker, but it was not
oratory. He didn’t give in to oratorical
flourishes. No doubt Christensen was able to
gain loyalty through a fairly emotional kind
of appeal. Evans’ appeal was totally different,
and the fact that he was able to do this so well
was one of the little extra bonuses that we
supporters got, in finding out that he was that
good. He was able to really relate to people
far better than we had thought.

Mr. Clark: You were working with a
remarkable group of people. Did you organize

the campaign committee?

Justice Dolliver: Well, I would bring some
of the people on, but the heart of the
organization came from the State Legislature.
We had people. I mentioned Joel Pritchard.
Joel and Frank Pritchard. Joel was with the
Legislature. Gummie Johnson had known Dan
in the Boy Scouts, and I had known him also
at the University. Mary Ellen McCaffree, who
was in the Legislature, and Don Moos, who
was in the Legislature from the East Side. And
Marshall Neill helped us. He was a legislator
with a very, very high degree of name
familiarity. People trusted him. He introduced
Dan at the Republican State Convention, and
his willingness to do that made a lot of
difference. But I can’t say that I put the
committee together. I was involved in the
process, along with a good many other people.
But I was more active out in the local areas,
in the various counties; I did put that together
myself. As far as the actual steering committee
was concerned, it was made up of Dan’s
friends both in and out of the State Legislature.

Mr. Clark: Were there any marked
differences between what you wanted to do
and what the committee wanted to do?

Justice Dolliver: Not really. Actually, it all
worked out fairly well. I can’t say that there
were no ideological differences. It was clear,
though, that Evans people were becoming
more and more estranged from what I would
call the lunatic right wing.

Mr. Clark: In l964, in what part of the state
did you find your most strength?

Justice Dolliver: We could read where the
population was. A third was in Seattle. A third
was in King County. The other third was in
the rest of the state. We spent most of our time
in the counties with the most people in them,

27MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

particularly in King County, but also in Pierce,
Snohomish, Kitsap, and Yakima. We would
spend our time mainly to get out what we
thought was the Republican vote. In other
words, we weren’t trying to convert people
as much as trying to get them to vote. I always
have believed that the Republican vote is
there, but you have to go out and get it.

Right after the legislative session of 1963,
we started to campaign. It was interesting. A
poll was taken right after the session to test
the popularity of possible candidates for the
governorship, and of those eight, Evans
ranked dead last.

Mr. Clark: Were you confident in Spokane?

Justice Dolliver: We had some excellent
people working for us in Spokane, and it
turned out that in Spokane he did fairly well.
He had as good a chance in Spokane as anyone
else as far as the primary was concerned, so
we spent a lot of time there.

Mr. Clark: When you got down to the end of
the wire, say November 1 or 2, 1964, did you
really think you were going to win?

Justice Dolliver: Really did. We had done
polling all the way along the way. But we were
convinced that the primary victory—he got
more votes than either Christensen or
Rosellini—would carry us through the general
election.

Mr. Clark: It was certainly a remarkable
victory. I hope you had a remarkable victory
celebration.

Justice Dolliver: Well, we had a good time.

• • •

Mr. Clark: You were just getting things
underway in 1965 when Governor Evans

decided to go to a political meeting in Port
Angeles and read the John Birchers out of the
Republican Party.

Justice Dolliver: That’s exactly right.

Mr. Clark: What about the Birchers did he
find so objectionable?

Justice Dolliver: Well, I think, first of all, he
couldn’t talk with them; and secondly, they
were people who would “rule the ruins” rather
than have anything to do with winning
elections. Dan was more interested in winning
elections. The primary place where we had
this problem was, of course, King County, and
throughout his entire career as governor, his
relationship with the King County Central
Committee was very poor indeed.

I think his main objection to the John Birch
Society was that they wanted to take over the
Republican Party. He feared that their
fanaticism would destroy the party by driving
out the real Republicans.

Mr. Clark: Did they have any strength in the
Legislature?

Justice Dolliver: Not particularly, no. As a
matter of fact, one of Evans’ strong points in
the 1964 election was the fact that he had
nearly unanimous legislative support. It was
of tremendous advantage to him to have his
legislative background when he was governor.
The Legislature is a peculiar group of people.
There are lots of bad ways and a few good
ways to work with them. They all knew him,
and he knew them, and this personal
relationship was very important.

Mr. Clark: Well, this speech was headlined
in all of the newspapers right away, and even
today it’s referred to as “the famous Port
Angeles speech.” Did you write it?

28 CHAPTER 2

Justice Dolliver: I wrote part of it.

Mr. Clark: Who helped you?

Justice Dolliver: The last part of it I wrote
by myself, and the early part of the speech
was written by Gummie Johnson. Of course
Evans gave the speech, but I was the one that
wrote those famous words about “get out.”

Mr. Clark: What was the immediate reaction
to it? Did Evans suffer politically?

Justice Dolliver: I don’t think he did. This
had been done in some other states by persons
who were Republicans, who were looked upon
as conservative, and it had no effect upon
them. As a matter of fact, so far as long-term
effect, I don’t think it had any. It continued to
curdle our relationships with the Central
Committee in King County, but they were so
bad to begin with that we weren’t going to go
anyplace. In a few of the counties, there is no
question that the John Birch Society was very
powerful, and their way of thinking was very
powerful. But if you are of the belief, as he
was and I was, that these people are ultimately
going to ruin the party, you tell them off.

I mean, when you think that during Evans’
tenure, really unbelievably, the State
Republican Central Committee, not once, but
twice, endorsed an income tax, you get some
sense of the persuasive power he had among
Republicans. Evans opened up the party rather
than closed it down.

One of the things we discovered early on
was that a governor in the state of Washington
is fairly well limited. He has no control over
the schools. He has no control over the
universities. Of the entire budget, I would
venture to say a major part does not belong to
the governor. He can’t dictate what’s going
to happen. But what a governor can do and
what Evans did, more so than anybody before
or since, was to set the agenda. This requires

the investment of a little political capital along
the way, but you’ve got to do it, it seems to
me, to be successful.

In Evans you had four things. You had
honesty, intelligence, integrity, and guts. It
became quite apparent that his intelligence
was way beyond the intelligence of any of the
other members of the Legislature. Simply by
the power of his intellect as much as anything
else, he forced them to come to him.

Mr. Clark: When the legislative session got
underway in 1965, Governor Evans insisted
that this Blueprint for Progress was really
serious business.

Justice Dolliver: Oh, yes.

Mr. Clark: And he set about achieving it. He
called for a series of reasonable and reform-
minded programs that distinguish him as one
of the most progressive governors in the nation
at that time. Now, we’ll be talking a lot more
about the programs, but first, let’s talk about
the people in the governor’s office. You were
named chief of staff.

Justice Dolliver: I was chief of staff, yes.

Mr. Clark: That means you organized the
governor’s office?

Justice Dolliver: Right. Of course, a certain
amount of this was hit and miss because we
didn’t have the faintest notion of what to do.
There were some people that had some
experience in state government, but, by and
large, most of them had not. One of the
persons that we worked with and who had
some experience in state government was the
head of General Administration, Bill
Schneider, and he was an Evans’ loyalist. So
we had someone there who was very helpful.
In almost every instance, we discovered—
which was somewhat of a surprise—that state

29MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

employees, practically without exception, will
be loyal to whoever is the head of the state. If
it happens to be a Republican, well, they will
be loyal to him or her. If it happens to be a
Democrat, they will be loyal to him or her.

This was the first time there had been a
change in political party since the passage in
1960 of the Civil Service Act, so nobody knew
exactly what was going to take place. There
was a new man coming to town. Granted, he
knew something about state government, but
he brought new people in with him. Who knew
what was going to happen?

Early on he called a meeting of all those
people who reported to him. Well, they filled
the room. He said, this can’t be. We’ve got to
have better organization than this and figure
out some way to combine some of these
agencies.

He turned out to be a good administrator.
The thing I had to do was to make sure that
the various agencies would respond to the
problems which we defined, and they did that
very well.

Mr. Clark: Was your organization of the staff
in any way innovative? That is, were there
structural differences between your staff and
the previous one?

Justice Dolliver: I’m not sure how the
previous one was put together, but I know,
with the staff I had, there was no question
about who was the boss. I would tell the other
people as they came in, “Now, look, in this
particular area, you are the one that’s going
to manage it. So if it happens to be
environment or if it happens to be social
legislation or it happens to be whatever, you
are the one who is going to handle that. You
will appear before the Legislature.” But it was
innovative only in the sense, I suppose, that
each person was assigned to a particular area.
They would work in that area, and if there was
a problem, that person and I would talk about

it and try to straighten it out. I guess I did more
management by walking around than anything
else and just talking to people and seeing what
they had to say.

Mr. Clark: Did you, in your office, have
anything resembling an affirmative action
program, quotas, anything like that?

Justice Dolliver: The answer is no, but we
tried in the office to be sensitive to the needs
of affirmative action and make sure that in
the office we would have persons representing
various ethnic backgrounds. We had our chief
receptionist—she was there from the
beginning—Ruth Woo, Ruth Yoneyama, as
she was known in those days. She was an
ethnic second-generation Japanese. Then we
had Nat Jackson, a black man from the Tri-
Cities. We had a number of women in high
places. I don’t think it was any kind of quota.
In fact, I’m sure there wasn’t, but we managed
to talk a pretty good game. I think the results
showed in what we did.

Mr. Clark: In your office, do you think there
was as much emphasis on race as on gender?

Justice Dolliver: I think it’s fair to say that
probably the greatest emphasis was on the
matter of race. That was the era when you had,
oh, riots in some places, and a feeling on the
part of black persons that they ought to be
regarded in a more beneficial manner. Gender
was very much bringing up the rear.

Mr. Clark: How many people are we talking
about when you say staff?

Justice Dolliver: Well, there was myself, and
we had a press man. I usually worked on
environmental legislation. We had someone
who worked with the citizen councils and
particular group problems. I would say on the
professional staff in the office at one time,

30 CHAPTER 2

probably no more than half a dozen people.
We would have, of course, secretarial help of
various kinds. We had Ruth Woo, who would
answer the phone, but she was much more
powerful than that. We had Esther Seering,
who was the governor’s personal secretary.
Anytime anyone wanted to speak to the
governor they cleared things through Esther.
As far as the mail was concerned, I would try
to answer as much of it as I could. When I say
I answered it, I mean I assigned the agencies
to draft an answer for the governor to sign.
Sometimes we would give the stuff to the
governor for him to answer, but by and large
we tried to make certain that the vast majority
of the mail did not go to him. If we could
handle a problem at the staff level, we did. It
was my belief that the governor had more
important things to do than to spend his time
looking at mail.

One of the things I think was an innovation
was that we held two press conferences a
week. One for the a.m. newspapers and one
for the p.m.s. In those days we had lots of p.m.
newspapers. We would hold a morning press
conference and an afternoon press conference,
and they were well-attended. They were
enjoyable because they gave the governor a
chance to meet the press, and gave the press a
chance to see if they could put him in a corner
someplace and really shut the door on him.
They never did, but they tried. There was sort
of a little game going. At least that’s the way
it looked to me as an outsider. The press’s
game was, “How can we capture the
governor?” And the governor’s game was,
“How can I avoid being captured?” He eluded
capture very successfully.

Mr. Clark: Were you a strict gatekeeper for
the governor, or did you let people see him if
they wanted to?

Justice Dolliver: If somebody wanted to see
the governor, I would go to Esther or whoever

was acting as the secretary, and sometimes I
would go to him directly. But after awhile,
you begin to sort of intuit things, and you intuit
the people he needs to see and the people he
doesn’t need to see. I set myself in a position
so people understood that I was the key person
in the office, and that if they needed to see
somebody about a particular way of getting
something, they’d talk to me. Yes, I would
say I was a gatekeeper in the sense that I tried
to make sure that the governor was disturbed
as little as possible.

One of the things I found out fairly early
in the game was that most people who write
to the governor were interested in a
psychological release more than anything else.
They know you’re not Santa Claus and can’t
snap your fingers and have magical things
happen, but they want to write the letter and
get something off their chests, so to speak,
and see what the governor has to say. Part of
the art in running the office was learning
which letters were simply expressing
psychological frustration and which ones
required more direct answers. The art also
included taking into account who were old
friends or new friends of the governor or were
owed a political favor.

You learn to figure those things out. One
of the things I will say about the office is that
we tried to keep it so that everyone talked to
each other. I tried to make certain that
everyone, no matter who they were, would
have something to say about how the affairs
of the office were conducted. Although it was
fairly clear to everyone that I was the final
authority, I think the method of operation was
more collegial than anything else.

Mr. Clark: Did you have a major role in the
selection of the nonelected heads of state
agencies, like Corrections and Health?

Justice Dolliver: I had some, yes, but again,
I would say it was only an advisory capacity

31MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

rather than a direct decision. The governor and
I would always talk about those matters. As
far as the governor’s office was concerned, I
would hire those people. I also would fire
them, if it came to that. One of the things that
the governor did was, when he came into
office, he kept a number of people who had
been there before. Been there before Governor
Rosellini. They were staff people rather than
issue-oriented policy people, but he kept those
people, and I think it helped.

Mr. Clark: Did the agency heads ever meet
as a cabinet to advise the governor?

Justice Dolliver: They would meet
irregularly.

Mr. Clark: Did he encourage them to propose
legislation?

Justice Dolliver: Very much so. In fact, he
would talk with them about particular pieces
of legislation which they would propose, and
if he liked the ideas, they would become part
of his executive request package to the
Legislature.

Mr. Clark: Did the John Birch Society or the
Goldwater Republicans present any real
problem for the governor’s legislative
proposals?

Justice Dolliver: I think not. As far as the
Goldwater Republicans were concerned, I
think it is fair to say that the vast majority of
the people who supported Barry Goldwater
for president were people who also supported
Dan Evans enthusiastically for governor. The
people that were in the John Birch Society,
the extreme, radical right, they had no
legislative program of any kind. They were
“againners” basically, so they presented no
particular problem so far as a legislative
program was concerned. They just were

against everything.

Mr. Clark: Well, before we discuss a lot of
these programs, let’s skip ahead, if we may,
chronologically and politically, to the next
gubernatorial campaign, 1968. Did you also
manage that one?

Justice Dolliver: I was involved in it. I didn’t
manage it that time because I was actually
working in the governor’s office. We had to
use some care that state employees weren’t
directly involved in the running of the
campaign. So, I was certainly involved and
was aware of it, but it would not be fair to say
I headed the campaign.

Mr. Clark: Who would it be fair to say was
the campaign manager?

Justice Dolliver: Well, I suppose we had
pretty much the same cast of characters we
had in the 1964 campaign. The state chairman
by that time was Gummie Johnson, and he
was very active. And, of course, the Pritchards,
and all the people that were in the Legislature
who had worked with Evans. I have to confess
I was active, too, but as far as a direct
managerial position, I would say no. I cannot
recall who had that position.

Mr. Clark: Evans, by then—this is still 1968—
was so famous that he was asked to deliver the
keynote address at the Republican National
Convention. Did you write that speech?

Justice Dolliver: No. A man named Jim Lane
was the person who worked on that. I did not
write it.

Mr. Clark: Did he discuss it with you?

Justice Dolliver: He did.

Mr. Clark: Were you at the convention?

32 CHAPTER 2

Justice Dolliver: I was.

Mr. Clark: How did the speech go?

Justice Dolliver: It didn’t.

Mr. Clark: It didn’t?

Justice Dolliver: No. I suppose, as you recall,
at that particular time there was a great contest
as to who was going to get the Republican
nomination, and Evans had not said who he
was going to support. It was suspected he
leaned more to the left than some of the rest
of them. The Washington delegation was
pretty much all for Nixon. He gave his talk,
and it was a fairly cerebral talk, I think. He is
a magnificent public speaker, but he is not the
kind that raises people up in their seats
whooping and hollering and clapping and
cheering. He is not that kind of speaker at all.

Well, right after he gave his speech, he
came out for Nelson Rockefeller, whom he
had known as a fellow governor and whom
he admired. Of course, that did not go well
with the rest of the delegation, but he didn’t
care. He supported him for the nomination,
feeling that if Nixon got the nomination of
the party, there would be no one to push the
viewpoints that Evans had expressed in his
speech. Not that it wasn’t a good speech, but
given the circumstances at the time, it was one
of those things that nobody paid any attention
to. As I say, it was more of a cerebral speech
than anything else. I did not hear him give the
speech, but I was, of course, familiar with it.

Mr. Clark: Apparently, he didn’t think much
of Richard Nixon. But then he came home and
campaigned again and won handsomely. How
did he do that?

Justice Dolliver: By hard campaigning. I
think Nixon was in an entirely different
category from Goldwater. Goldwater tended

to polarize people, and Nixon did not do that.
He was more inclusive, and Evans and Nixon
actually got along famously during the
campaign. There was no problem there at all.

During the campaign, it was disclosed by
one of the Seattle papers that the Democratic
opponent, John O’Connell, had been involved
in gambling at Las Vegas, and whether that
had anything to do with the final outcome, I
don’t know. We didn’t talk about it. The
Seattle Times and Mr. O’Connell said all that
had to be said, but there was that plus the fact
that the economy was good. Evans had been
a good governor, and he campaigned hard.

Mr. Clark: Did you have any major political
problems in ’68?

Justice Dolliver: Well, in ’68, the most
serious problem was the rising sense of
expectations in Seattle’s Central Area among
black persons who felt their time had come. I
think it’s fair to say that Evans was able to
work on that problem fairly well. This did not
become a campaign issue, but it was
something that was going on during the
campaign. You couldn’t escape it.

Mr. Clark: As I review the very remarkable
changes that occurred in state government
between 1965 and 1975, while you were chief
of staff, I am amazed that the Evans team
could accomplish so very much. I say this
because the state constitution leaves the
governor’s office, as you yourself have said
several times, in a very weak position. It
controls no significant patronage; even the
judges have to run for office. The framers,
apparently, had more trust in the electorate
than they did in the elected. They did give the
governor the item veto, but they held him
away from any more conventional sources of
power. Yet, by any measure, Dan Evans was
surely a strong governor. How did he manage
this given the weakness of the position?

33MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Justice Dolliver: Well, I think first of all, as I
have said previously, the most important
power the governor of this state has is the
power to set the agenda. Evans, to his great
credit, had no trouble setting the agenda and
defining the things he thought were important.
Many times, it was done through executive
request legislation to the Legislature. It may
have been after 1968, but at one time he sent
up seventy-six separate bills to the Legislature.

That’s the first thing. The second thing
was people tended to forget that he was a smart
man, and I say that in the sense that he
understood figures, and he could not be fooled
on budgetary matters. To most persons,
budgets are boring; to him they are exciting.
I’ll never forget the day—this is back in the
days when engineers still used slide rules
rather than computers—when he invited the
Superintendent of Public Instruction, Louis
Bruno, to the office and said, “I think I’ve
discovered an error in your figures.” He sat
there and slipped his slide rule back and forth
a couple of times and said, “Yes, there’s a $5
million error in your submission.” Bruno said,
“No, this can’t be,” and he said, “Yes,” and
moved the slide rule around and pointed to
the budget document. He was right. There was
a $5 million error.

Well, pretty soon, all of the agency heads
learned that he understood the budget. They
couldn’t pull anything over his eyes. Although
the press doesn’t particularly care for the
budget, the fact of the matter is that I suppose
ninety percent of what happens in the
legislative session is dependent upon the
budget. If you have a governor who is
interested in the budget and who understands
the budget and who lets people know that he
can understand the budget and spends some
time at it, you have a very formidable person
working as governor.

Thirdly, what I would say is he was well
liked, and I think that is shown by the fact he
was not a partisan in the sense that if you are

a Democrat, out you go. That wasn’t his style
at all. He was of the belief that there were
certain problems that needed to be solved in
the state, so let’s find solutions. Not
necessarily Democratic solutions or
Republican solutions, just good solutions.
People began to understand that, and then he
had this image of integrity—they called him
“straight arrow.” He would treat people fairly,
and, I think, the constituency knew that. He
campaigned hard. He campaigned all the time.
He did lots of public speaking.

At first, among members of the campaign
committee, no one thought of him as a
particularly good speaker. As a matter of fact,
I would go out with him on these various coffee
hours, and because I was a fairly good public
speaker, people would say, “Why doesn’t
Dolliver run for governor instead of Evans?”
But in time they came to appreciate his
particular style of speaking. As he made
hundreds and hundreds of speeches, he became
a good speaker in his own right. He was a very
fast study. He was his own assistant in the sense
that you didn’t need to prepare a position paper
for him or tell him what was going on. Just a
few words or a few sentences, and that was
enough. I recall his speaking many times before
some exotic-sounding group that had some odd
or technical purpose in life, and Evans would
find out what they were about and what some
of their ideas were and would stand up and
speak. You would think he had belonged to
that group all his life. He had an uncanny
ability to learn quickly about what actually
was involved in the particular organization,
and from that he was able to extrapolate his
own viewpoints very easily.

Mr. Clark: I like the idea of the governor,
using a slide rule, checking agency figures.

Justice Dolliver: He was very good at that. I
still don’t understand how the thing worked,
but he knew how and he would zip that slide

34 CHAPTER 2

rule back and forth. He would go to the budget
hearings for each individual agency. It was
part of his secret in dealing with the
Legislature. They were perfectly aware that
he was a man who knew more than they did
and who could stand on any particular issue
of the day and speak with some authority.
They learned to respect him.

Mr. Clark: Jim, about nine years ago, in a
taped interview with George Scott, you and
George were talking about that time in 1971
when the governor’s office made seventy-six
executive requests. You said at the time that
was maybe too many.

Justice Dolliver: I think it was.

Mr. Clark: And this was controlling the
agenda?

Justice Dolliver: Well, that was one of the
ways. He would go to the various department
heads and say, “All right, what are the best
ideas you have for this upcoming session?”
And they would talk and talk and talk, and he
would select the ones he liked for his executive
requests. The trouble with having too many
was that you began to get the Legislature very
tired after awhile. And for the staff, trying to
keep track of seventy-six different executive
requests became very difficult. When you get
matters of such importance that they rise to
the level of executive request, it’s much more
manageable if you have, say, under fifty. And
even more manageable if you have about
twenty-five or so, which was usually what he
had. During this one session he went to
seventy-six, and I think even he realized that
was too many. So he didn’t do it the next time.

Mr. Clark: Other than from agency heads,
where did these ideas come from? Did they
come from private citizens or special groups?

Justice Dolliver: Some came from private
citizens, some from, I suppose, special groups.
For example, the Washington Environmental
Council was, at that particular time, extremely
instrumental in getting a lot of legislation
through. Some of the ideas which they had he
was simpatico with and wanted to work on.
He shared many ideas with particular interest
groups, and they would form a coalition, so
to speak.

Mr. Clark: Tell us how you would take an
executive request from the governor’s desk
and place it where it would receive serious
legislative attention.

Justice Dolliver: Let’s say there’s Bill X,
which is going out as an executive request. If
it were going to the House, we would try to
get as a sponsor the chairman of the particular
House committee which had the bill. And, of
course, we would try to get both Republican
and Democratic sponsors of the highest rank
possible, so that we were sure the bill had
some kind of presentation made before the
committee. Sometimes we would appear,
sometimes we wouldn’t. For example, I
handled the environmental legislation, and
with most of the environmental bills that
ultimately got through, I was involved in the
drafting of the bill, and I gave the testimony
from the governor’s office for the bill.
Somebody in the office would be responsible
for the bill, and they would appear to present
the governor’s position. And, of course, we
checked with him and made certain we knew
what his position was before going up there.
As I recall, this worked fairly well.

Mr. Clark: In regard to these environmental
bills: With George Scott you discussed a
thirty-three-day period in ’71 when six major
environmental bills passed through the
Legislature. These, I assume, were all
executive requests?

35MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Justice Dolliver: That’s correct.

Mr. Clark: And you described for George a
sort of summit meeting about environmental
concerns held on Crystal Mountain late in
1970. Please tell that story again for the record.

Justice Dolliver: Well, as I remember it, there
was a meeting on Crystal Mountain at one of
the lodges. We had representatives from the
House and from the Senate—all Republicans
and no Democrats—and from the Washington
Environmental Council and other persons
interested in environmental matters. At that
meeting, we came to an agreement about
which matters would be executive requests.

As that time, you should recall, the
Republicans controlled the House. We, the
Republicans, were going to get the bills
through the House, and it was up to the
Environmental Council to make sure the bills
got through the Senate, which was still in
control of the Democrats.

As you recall, this particular time was the
beginning of the whole environmental
movement. You had that, plus the fact that
we were in an unspoken competition, I think,
with the Republican governors of Oregon and
Idaho, who were both eager to say they could
do anything better than we could. The Crystal
Mountain meeting was effective because the
governor was able to solidly commit both the
leadership of the House and the Republicans
in the Senate, plus the environmental groups
such as the Washington Environmental
Council. We worked very closely with them.

We did everything possible to see to it that
those pieces of legislation got through the
Legislature. The only one that failed to pass
was the Shoreline Management Act, but it
passed later as an initiative measure in 1972.

There is no question that this particular
time was a period of unprecedented
cooperation among the Republicans, the
Environmental Council, and the

administration. And we were helped by the
fact that this was early in the environmental
era. Most people had not heard the word
“environmental” used in this sense, and there
was therefore no organized opposition. So by
coming in, in a sense, ahead of time to push
environmental programs, we found a good
climate for significant achievement.

Ms. McKeehan: Environmentalism wasn’t
identified with the Democratic Party in those
days.

Justice Dolliver: No, indeed. In my mind it
still isn’t, but that’s another story.

Mr. Clark: Anyway, you went there to plan
the particular bills that you wanted to go
through the Legislature and the political
strategy to get them through?

Justice Dolliver: That is correct.

Mr. Clark: State Senator Martin Durkan, I
know, was a strong environmentalist, and also
a strong Democratic leader.

Justice Dolliver: Yes he was.

Mr. Clark: Did he play a role in all of this?

Justice Dolliver: Not at Crystal Mountain.
Jim and I were in law school together. (His
name is Martin James Durkan, and in law
school everyone called him “Jim,” so I called
him Jim.) Through his efforts and some of the
other senators, this legislation was able to go
through the Senate. Durkan liked to put his
stamp on the legislation that was going
through because he was going to run for
governor in 1972. For example, we had
prepared for a Department of Environmental
Quality, but Durkan wanted it called the
Department of Ecology. It didn’t make any
difference to us what they called the thing.

36 CHAPTER 2

When he insisted, we changed it to the
Department of Ecology. But there is no
question he was instrumental in the Senate.
He deserves credit for it.

Mr. Clark: We are talking about six major
bills in thirty-three days. A remarkable record.

Justice Dolliver: Well, as I say, it was fairly
smooth sailing. Shoreline Management had
to wait for the initiative in 1972, but actually
things went very smoothly. The idea of
environmental protection for the next
generation was becoming a very popular
notion. And we had good leadership. There
was no question that the Republican House
leadership was willing to go with Evans’
encouragement. And in the Senate, the
Environmental Council worked very hard. In
the governor’s office, we did everything we
could. More than anything else, I would
emphasize the particular temperament at the
time. There was no suspicion of environmental
supports, and the environment was not a
partisan issue.

The whole thing really got started back
about 1966 when I saw an article in, I think,
Harper’s Magazine about environmental
matters. I wrote a long memorandum to the
governor on this subject, and I suggested that
this was a matter that should be on our political
agenda and we ought to spend some time
thinking about it. Well, we started, I think, in
1967, with an effort to protect the shorelines
on the Pacific Ocean. We tried to keep the
automobiles off the beach, but this effort was
for the most part turned down by the Supreme
Court. Certain segments of the beach we could
make automobile-free. I’m talking about the
Long Beach Peninsula, primarily. The whole
beach was pretty much preserved for public
use. All of a sudden, environmental protection
became a highly popular thing. Both Time and
Newsweek featured environmental matters on
their covers, and, as I say, there was

considerable friendly competition between
Tom McCall, the Oregon Republican
governor, and Dan Evans, the Washington
Republican governor, as to who was the better
environmentalist. That kept things going.

Ms. McKeehan: Would Evans have been
interested if you hadn’t got him interested?

Justice Dolliver: When he was elected, it was
thought that he would come in as an
“education governor,” and he did. The
community college system we have today was
due to Evans. Before then there were several
community colleges around the state, but
under his leadership, we formed a new
statewide community college system. At the
same time he was sort of casting about for
other issues. I don’t want to say he would not
have got interested in environmental
protection without me. But I was the first one
who brought it to his attention and suggested
the environment was something he ought to
spend some time on. Of course, he had a good
background. He was a hiker and a climber of
considerable merit, and he spent a lot of time
in the woods. He, in contrast to some other
people, when he would talk about
environmental matters, knew what he was
talking about.

Mr. Clark: Your total environmental package
included creating a Department of Ecology.
It had to do with land use, with zoning, pieces
of legislation about solid waste management,
oil spills, surface mining, wilderness areas,
scenic highways, and, among other matters,
nuclear power siting. What was the
administration’s policy regarding nuclear
power plants?

Justice Dolliver: I don’t think there was any
real policy because we didn’t have the WPPSS
situation, which came later on. We had the
power plants over at Hanford, and I think it is

37MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

fair to say he was not necessarily pro-nuclear,
but he certainly wasn’t anti-nuclear. That
whole matter warmed up after he left office, I
believe.

Mr. Clark: Was there an effort to site a
nuclear plant up in Skagit Valley someplace?

Justice Dolliver: Oh, there had been talk
about that, but it never got anywhere. I think
there had always been talk about bringing the
nuclear site closer to the customers, but, so
far as I know, the only site that was built west
of the mountains was down in Oregon with
the Rainier site which you can see when you
drive south of Longview.

Mr. Clark: How about nuclear waste? Did
you have the problem that people have today?

Justice Dolliver: We didn’t have that
problem.

Mr. Clark: You didn’t try to ship it off to
another state?

Justice Dolliver: Well, it just simply wasn’t
the great political problem back in the 1960s
and ’70s that it is today.

Mr. Clark: As an environmental matter,
Governor Evans stopped the proposed raising
of the height of Ross Dam on the Upper
Skagit. Under what authority could he do this?

Justice Dolliver: Well, it’s the same authority
he had with anything else. He would take his
political capital and say, “I think this is a bad
idea. Don’t do it.” And, he was a formidable
opponent. He found out very quickly that one
governor making a statement on TV is worth
two dozen legislators. They’re all over the lot,
but a governor can zero in on a particular point
and make his views known. I can’t recall
anything beyond talking that he did about the

height of Ross Dam.

Mr. Clark: He also kept an aluminum plant
off Guemes Island. Same thing?

Justice Dolliver: I think the same thing.

Mr. Clark: Was it prestige?

Justice Dolliver: He was well acquainted with
the San Juan Islands and with Guemes Island
and believed that was not an appropriate thing
to have on Guemes Island. And said so. It
made a difference.

Mr. Clark: Let’s talk for a minute about the
creation of DSHS—the Department of Social
and Health Services. Did this originate as an
executive request?

Justice Dolliver: Yes. I think two things
happened. First was the belief that a person
who was receiving several social services
shouldn’t have to visit several different
offices. Rather than have the person be
required to go here, here, here, and here, why
not have it all under one agency, the
Department of Social and Health Services?

Mr. Clark: Whose idea was it?

Justice Dolliver: It was Evans’ idea, and I
think the second thing was that he was
appalled as a manager that he had to supervise
so many different people. We found out very
quickly when he became governor that the
governor may be the chief executive, but
mainly he is the chief administrative officer
whose job is to make sure that the government
is administered properly. A governor
shouldn’t spend his time trying to micro-
manage various agencies; he should see to it
that the various agencies are properly put
together. So with Social and Health Services,
for example, he took several agencies and put

38 CHAPTER 2

them into a single agency.
This means he was opposed to any idea

of having more agencies. The first veto we
had—out of lots of vetoes—was the bill to
keep the Veterans Administration as a separate
agency. He thought it ought to be part of Social
and Health Services. Well, they overrode the
veto and said we’re going to have the Veterans
Administration as a separate agency of
government, and we do to this very day.

Mr. Clark: DSHS has a very complex
structure. Did you have a role in creating this
structure, in organizing the thing? Putting it
together?

Justice Dolliver: Well, I worked somewhat
on the matter. I think it’s best to say my role
was pretty much confined to the office.
Everyone from the various agencies
understood that I was the key contact to make
in the office, and I knew the people who
headed up the agencies and was able to work
with them very closely. I think that my role
wasn’t that of inventive genius, deciding this
and that, but I was rather an energizer person
who helped in putting it together.

Ms. McKeehan: Were the agency heads upset
at no longer working directly for the governor?

Justice Dolliver: They didn’t say so. I think
he was a good salesman, and if there was such
a feeling, it was kept well under control.

Mr. Clark: As these innovations were
unfolding rapidly and more and more people
were taking a keen interest in them, the writer
Shelby Scates placed you and Evans in what
he called “the progressive wing of Northwest
politics,” which he said includes liberal
Republicans, some Democrats, and some early
Populists. Is this the way you would see it?

Justice Dolliver: I think that’s a fair

assessment. Evans was able to transcend party
politics by saying that there is no Republican
solution, no Democratic solution. If there was
a solution, and it was a good one, he was going
to back it. Oh, for example, even though the
income tax during his administration had
become deadwood in the Republican Party,
and people said we would never have an
income tax during his administration, he
marshaled support for it. Twice an income tax
was passed by the Legislature, and twice it
was approved by the Republican State
Convention. Unheard of. It was approved
because of his energy and the ability to risk
his political capital. He was simply smarter
than the average guy. He couldn’t be argued
down. He was a very, very keen student of
politics and understood where people were
coming from and understood the power of the
office.

As I told him one time, “You need to invite
more people over to your mansion. You have
no idea what a tremendous thing it is for Joe
Smith off the street or a member of the
Legislature to be invited to the mansion.
That’s quite an honor, quite a thing, and you
should use that.” And he did. He was able to
use the executive mansion quite effectively
as a place where members of the Legislature
and others could talk and sometimes have a
party while he was insinuating his views into
their discussions.

Mr. Clark: In the late ’60s and early ’70s,
you guys took a really disciplined control of
the agenda; and to do so you had to define
what was wrong in the state, then reform it.
Did you see yourself as a reformer? Did you
use that word?

Justice Dolliver: Rather than the word
reformer, I think it would be problem solvers.
We would see a particular problem out there,
and it had to be resolved. The tax structure,
for example, was and is a highly unfair tax

39MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

structure. So, how do you make it more fair?
Evans’ idea was you do it through the income
tax. That’s not a matter that’s very popular
with the public in general, so it was defeated.
But he tended to look at things that way: how
do we resolve the problem? Not, what are the
political advantages one way or the other? Not,
what is Republican or Democrat dogma, one
way or the other, but how do you solve the
problem?

Mr. Clark: That’s a very good point. Did you
ever use the word liberal in regard to your
group?

Justice Dolliver: Other people have used that
word in describing what was going on. I
didn’t. We tried to avoid tags like liberal or
conservative and let our actions speak for
themselves.

Mr. Clark: Let’s get some more names. Who
else in these years do we identify as problem
solvers? Slade Gorton?

Justice Dolliver: Slade Gorton, the attorney
general, no question about that. He and Evans
worked together very closely. Of course, they
had been in the Legislature for a time, and I
think Gorton was elected in ’56, and Evans in
’58. Evans was the leader of the Republicans,
and at that time, Gorton was a firm supporter.
I think the only issue on which they had some
disagreement was on Indians. Evans was far
more attuned toward the Indian point of view
on things than Gorton was.

Mr. Clark: Joel Pritchard?

Justice Dolliver: Joel Pritchard. He was the
best lieutenant you could ever find anyplace.
If you needed to have something done, Joel
would do it. He was an expert. Everyone liked
him. He was another one of these people who
understood the policy side of matters but also

understood what the raw politics were. Who
you had to get, and who had to be talked to.
He was good. Joel was, as I say, our idea of
the best lieutenant you could possibly find.
He was a close personal friend of Dan’s.

Mr. Clark: How about State Senator Martin
Durkan?

Justice Dolliver: Rather than being led, the
Senate was a series of, what I have always
called “private dukedoms,” and they had a
number of dukes who were in charge. Durkan
was one of them. Durkan and Augie
Mardesich, and Bill Gissberg and Bob Greive;
these were very capable men in their own
right. They would run the Senate, not as one
person being in charge of the entire Senate,
but rather as persons having particular areas
of interest. They each had an interest area, and
their needs had to be met. There is no question
that Durkan was a very firm supporter of
environmental legislation in 1971. He ran,
unsuccessfully, as a Democratic candidate for
governor in 1972, but I think the governor
thought highly of Jim Durkan and so do I. He
is a fine man.

One of the things that tends to be
overlooked in both my career and in Evans’
career is that we knew many of these people
before coming to office. Evans had
considerable legislative experience, and
although I had not been a legislator, I had a
vast experience in dealing with many of these
people and knew them all personally. This
made dealing with the Legislature much
easier.

Mr. Clark: Where does Don Eldridge come
in? Did he help you a lot?

Justice Dolliver: He did. But he was not one
of the inner circle of the Evans people. He
became Speaker in ’71, I think. He was a good
Speaker, and he could be counted upon as a

40 CHAPTER 2

good ally of Evans in the Legislature. When I
think of legislators who were key people, I
think of Don Moos, for example, who was a
very key legislator. Mary Ellen McCaffree
was a key legislator. These people had worked
with Evans when he was the Republican leader
in the House in 1962 and knew him and had
sized him up.

Mr. Clark: Did George Scott help you a lot,
as well?

Justice Dolliver: Yes, he did. He was in the
Senate at that time when the Republicans were
a minority party, so we could not rely on them
alone. We had to learn how to pay a proper
court to the Democrats in the Senate, and we
did.

Mr. Clark: I was going to mention
Democratic State Senator Augie Mardesich,
but you have said he was one of the dukes in
the Senate.

Justice Dolliver: Well, I would say he was a
very capable man, a very smart man, one who
could put deals together far better than anyone
else I knew. He and Evans got along well. On
some issues Mardesich could be particularly
helpful. Let me give you an example. In 1968,
the voters approved a constitutional
amendment creating an intermediate court of
appeals with separate divisions in Tacoma,
Seattle, and Spokane. This created positions
for quite a few judges. Evans for the
Republicans and Mardesich for the Democrats
came to a friendly agreement that a certain
number would be from each party. Without
this agreement, legislation implementing the
new Court of Appeals would have gone
nowhere, and people who had worked hard
for the amendment would have been terribly
frustrated. No problem. The two made a really
good deal.

Mr. Clark: How about Ralph Munro?

Justice Dolliver: Well, Ralph, I think I
brought him on. I hired him to work in the
governor’s office. Ralph had come to the
governor’s attention because of his great
interest in handicapped persons. He worked
very hard in that area, and we had many
handicapped people in this town. The fact that
in this community we have cuts in the
sidewalk at the corners so a wheelchair can
get up and down from the street is nothing
more than the extended shadow of Ralph
Munro. He is the one who pushed this, and all
he has done for handicapped persons will
never be known.

One thing he did was to say to Dan, “Look,
Evans, you’re going to have to sit in a
wheelchair all day long to see what it’s like
and to see why we need to have these things
like cuts in the sidewalk and other helps for
persons who are handicapped.”

Dan did. I don’t know how, but he did.
Ralph was able to talk to people and

persuade people. He had been active in
bringing together citizens’ groups from
throughout the state to discuss the issues of
the future. This was the beginning of focus
groups, I imagine. But we tried to make them
public and tried to make them both
Democratic and Republican. They involved
most of the people who had supported Dan
Evans in years past. We would try for a broad-
as-possible representation. Many times they
would produce ideas that we could use
immediately. Sometimes the ideas were no
good at all, but they were ideas for the future.
Ralph was really in charge of this and did a
good job. In fact, he did an excellent job.

Mr. Clark: We’re making an imposing list
here. Is there anybody else you want to put
on? We could put hundreds, I suppose, but is
there anybody you think we have ignored?

41MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Justice Dolliver: We should emphasize the
importance of having Gummie Johnson as the
State Chairman of the Republican Party during
that era because there was no question that
Evans and the King County organization in
Seattle did not get along. King County was
way to the right. They were not controlled by
the John Birchers, but they were pretty close
to it, and Gummie, through his work in other
counties, was able to make sure that the state
organization would always be favorable to
Evans.

Now, another person I want to mention to
you was not with state government but was
of inestimable help as far as campaigning—
Ritajean Butterworth in Seattle. She was one
of the best political organizers I have ever
known and had a real flair for politics. I think
that much of the success of Evans’ ideas
during the ’64 campaign, as well as later
campaigns, was due to her organizational skill
and drive. She was outstanding.

Mr. Clark: We were talking earlier about
executive requests. Let’s look now at some
executive orders. I am thinking particularly
about the files in the Evans’ papers labeled
“Civil Rights crisis” and dated in the 1960s
and ’70s.

In May of 1965, Governor Evans met with
real estate people to discuss housing and civil
rights and to urge Realtors to adopt policies
and practices of nondiscrimination. The group
agreed with what he said, and they made
promises, but apparently they did nothing. The
Watts riots that year occurred in August. There
was widespread fear all over the country that
other cities would suffer what Los Angeles
had suffered. I have seen a letter to Governor
Evans from a man in Seattle advising him that
“You must not allow a Negro, communist
uprising here—you must call out federal
troops from Ft. Lewis.” Well, of course, the
governor couldn’t call out federal troops.
What he did do, though, was to issue an

executive order outlining emergency
procedures in the event of civil disorder. He
informed city and county officials that the
State Patrol and National Guard could be made
available, but only under the direct supervision
of his office. If officials were facing problems
beyond their control, he said they were to call
the governor or to call Mr. James Dolliver.
Could you comment about that?

Justice Dolliver: Yes, I think the main thing
you could say about the governor is that he
was very unlikely to call out the state
authorities, the National Guard or the State
Patrol, because in his opinion that would be
nothing more than calling for a state of war,
and he was unwilling to do that. He believed
that he could talk to people, and he did. He
would go unannounced and unarmed and
without any kind of entourage, so to speak,
and go into the Central Area in Seattle, the
black area, and walk around and talk to people.
He had the reputation, and I think a proper
one, of being a person who was willing to lay
his authority on the line as far as civil rights
were concerned. He didn’t try to do the things
that couldn’t be done, but he would do things
he could do. One of the things he could do is
talk to people, try to jawbone people, try to
persuade people to do things a particular way,
in a pro-civil rights way. I think he was well
known for this.

His belief was that the various
demonstrations were, in effect, people letting
off steam. They should be allowed to do that.
If they wanted to march, if they wanted to
parade around, if they wanted to do this or
that, as long as they didn’t destroy property,
he saw no reason why they shouldn’t. As I
may have said previously, he was probably
the only politician of that era who could walk
on a college campus anyplace in the state of
Washington and feel perfectly safe. He was
not particularly anti-Vietnam as far as the war
was concerned, and always had what I would

42 CHAPTER 2

call a more pro-war than anti-war feeling. He
had been the aide-de-camp to the admiral who
led negotiations at the end of the Korean War,
so he knew what negotiations meant. He
would rather talk than fight. Even though he
indicated that the State Patrol and the National
Guard were available, during his time in office
they were never used. He never called out the
Guard.

One famous example that I recall: at the
time of the great festivals, they had one down
in the southern part of the state, down in Clark
County, I believe. I suppose a certain amount
of marijuana smoking and drinking was going
on. Some of the citizens called him and said,
“What are you going to do about this? Put
these people in prison.” He talked to the State
Patrol, and the chief said, “They’re already in
prison. What this is called, it’s called a rock
festival, and they can’t get out of there.
They’re absolutely trapped in a sea of mud,
and that’s where they’re going to stay. If they
want to get out, fine. But as far as me putting
them in prison for this kind of gathering, no
way.” And as long as they stayed within the
bounds of the rock festival, if they wanted to
stay out in the rain, well, that was their
business. He let them go ahead and have their
way. Although it is quite clear that at no time
did he have any particular sympathy with the
views which were being expressed by these
people, he had a feeling that one should do
nothing and let them have their way as long
as they didn’t violate anybody’s property or
tear things apart. And they didn’t.

Mr. Clark: Did you have sympathy with the
anti-war movement?

Justice Dolliver: Well, I would say my
feelings were about the same as Evans’. I
didn’t necessarily have any particular
sympathy for them. But on the other hand, if
they wanted to march around, as long as they
didn’t try to hurt somebody or destroy

property, they could go ahead. I refused to get
unduly alarmed. There were some efforts to
have us act like Kent State and call out the
National Guard or call out the State Patrol,
but this never happened.

Mr. Clark: When he made those expeditions
into the Central District, did you go with him?

Justice Dolliver: I did not. He would take
only Bill Lathrop, who was his personal aide
with the State Patrol. Bill was in civilian
clothes. The two of them would just walk up
and down Twenty-third Street, talking to
people. Of course, one of the things that Evans
had going for him was that he was smart. It
was very, very hard to catch him off guard.

Mr. Clark: Well, as things heated up, Evans
issued an executive order banning the use, by
state agencies, of the facilities of any private
club that practiced racial discrimination.

Justice Dolliver: Yes. This was when he was
running for his third term, which made it all
the more difficult. A wife of a state
department head was black and had gone to
a local Moose Club for lunch with a friend
who was a member of the club, and they
wouldn’t serve her. Word got back to Evans,
and, of course, he was infuriated by this.
Before that, he had been in considerable
conflict with the Elks Club, trying to
persuade them that they ought to get rid of
their racial clauses and quit doing this kind
of thing to people, with no avail. So, when
this incident occurred, he simply issued an
order that from that point onward no state
meetings were to be held on the premises of
any organization which still had a policy of
racial discrimination. As far as he was
concerned, if you had restrictive racial
clauses, you got no state business, and that
was that.

With most people it was highly popular.

43MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

When one thinks of the temper of the times
back in the middle ’70s, it was the right thing
to do.

Mr. Clark: And there was an executive order
which prohibited racial discrimination in state
agencies?

Justice Dolliver: Yes, there was. But when I
first came to Olympia with him in 1964, this
was a white city. No question about that. It
was a white town, and I’ll never forget. I went
to a meeting of the Rotary Club, and the
president stood up and made a speech—the
best speech about racism I’ve ever heard, and
I told him so. He said there is an “invisible
sign” at the city limits of Olympia, and it says,
“No blacks welcome.”

Evans was aware of that. I think beginning
with that executive order things began to look
better and better.

Evans also insisted that those of us who
were at high executive positions spend some
time trying to make ourselves known in the
community of Olympia. He felt a dichotomy
between town and crown, so to speak. There
was downtown, and then there was the state
government. One of the things he tried to do
was to have those of us who were in positions
of authority to be part of the Olympia
community. I think that was very successful
because prior to that time, certainly prior to
the passing of the Civil Service Act, most
people would come into Olympia with pure
patronage positions and would go out again
when the next governor came in.

Evans forced agencies to learn that they
could hire black persons, minority persons,
without in any way hurting the civil service
system. In fact, that would help make it work
even better.

Mr. Clark: Meanwhile, Evans issued an
executive request for House Bill 200, which
was intended to ban discrimination in housing.

It was defeated by the Democrats in the
Legislature, and black leaders were deeply
disturbed. In October, Evans spoke to the
Washington Association of Realtors, then in
conference in Seattle. He warned the Realtors
that if they themselves did not end
discrimination, the state would surely do it for
them. It was a very good speech, a very
courageous speech, and a very polished
speech. Did you write it?

Justice Dolliver: No, I did not. I agreed with
it, but I didn’t write it. One of the secrets about
Evans was he was his own best speech writer.
He would jot his speeches on the backs of
envelopes, that kind of thing, and rarely spoke
from a written text but usually spoke from
notes. Part of his actions with the Realtors and
with others was simply jawboning them,
saying if you don’t do this, this is going to
happen to you.

Well, I won’t get into partisanship because
that would be unseemly, but I’m not surprised
to hear you say that the Democrats were the
ones that defeated the bill because they have
not, to my understanding at least, really been
for civil rights any more than the man in the
moon. They have been anti-civil rights, but
that’s another story, and we won’t get into that.

Mr. Clark: I take it that the Realtors finally
came around rather than get clubbed by the
state?

Justice Dolliver: I think the Realtors, as you
say, did come around, and they found it was
to their advantage to come along with his way
of thinking. He would rather do things by
persuasion, by getting them to do voluntarily
what otherwise would be done by legislative
action. It was characteristic of him. He was
willing to risk a certain amount of political
capital. He was famous for doing this kind of
thing.

44 CHAPTER 2

Mr. Clark: In any event, there were good
things happening. Governor Evans had strong
support from the Regional Conference of the
Methodist Church. Did you play a role in that?

Justice Dolliver: I think I probably did.

Mr. Clark: He found a good friend in Carl
Maxey in Spokane who wanted to promote
desegregation in schools and unions and in
college and university facilities. The governor
made Carl Maxey chairman of the
Washington State Advisory Committee to the
United States Commission on Civil Rights.
Did you play a part in this?

Justice Dolliver: I don’t think I played a part,
but I was certainly aware of his friendship with
Carl Maxey, even though Carl was an ardent
Democrat. This was another example, I think,
of Evans trying to find the best man for the
job rather than being bound closely by a
partisan feeling one way or the other. I
certainly agreed with the appointment of Carl
Maxey because, no question, he was at that
time and to the day of his death one of the
real leaders in the civil rights area in the state
of Washington.

Mr. Clark: Did you get very close to this State
Advisory Committee that he was appointed
to, State Advisory Committee to the United
States Commission on Civil Rights?

Justice Dolliver: No, I really didn’t.

Mr. Clark: During this period you were in
charge of the State Office of Economic
Opportunity, and that was the time when
Lyndon B. Johnson. was dumping tons of
money into this. I’ll bet you used a lot of it in
the Seattle Central District?

Justice Dolliver: We did. A lot of it was used
in the Seattle area. One of the things that was

done, and I did play a key part in this, was the
setting up of a Seattle Center for Government,
which was, I think, on Twenty-third and
Cherry. We had a single building, and inside
this building we had representatives from
various agencies in state government. This
was Evans’ idea. If you were a person with a
problem, you could come in and be helped. I
think it was very successful.

Mr. Clark: Were you able to create many jobs
with this money?

Justice Dolliver: I don’t know whether we
got many jobs. But it is fair to say that in
working with people who were involved, we
helped relieve a certain amount of tension. Of
course, we had the problem, as always, of
getting people to understand that this was a
real multi-service center. It wasn’t fake. We
really intended to help people. I think we were
very successful in doing that. It was a very
popular idea.

Mr. Clark: This movement for equal
opportunity came to another crisis in 1968
following the murder of Martin Luther King
Jr. The movement sort of melded with the
movement to stop the war in Vietnam. In
Seattle there were incidents of vandalism,
shooting, bombs, arson. Several policemen
were injured. Most accounts agree that the
principal agitators were members of the group
that called themselves the Black Panthers.
Ralph Munro told us that the Panthers came
to Olympia one day and raided the governor’s
office. Were you there?

Justice Dolliver: Well, I don’t know if it was
the Panthers or not, but I was there. It was a
large group. They simply took over the entire
office, I mean, the entire office. And, as you
recall, the governor’s office has a large waiting
room and a large board room where the
governor would hold his press conferences.

45MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Then the governor’s own private offices and
the offices of the staff. Before we knew what
was going on, a huge number of, I would say,
young people...

Mr. Clark: All males?

Justice Dolliver: No, not necessarily all
males—male and female, black and white—
came in and took over the entire office. We
had, in effect, to run for our lives. We got into
the governor’s office, locked the door, locked
the door to the staff offices so they could not
get in, and what do we do? Well, at that
particular time, all phones, save one, which I
happened to know about, were connected to
the outside office. So we would try to call out,
and immediately they would pick up the
phone. Who were we talking to but a member
of the group that had taken over the office!
Finally, I got ahold of the governor. He was
at the mansion. We had this one private line,
and I said, “Hey, this entire office has been
taken over by this group, and they are making
certain demands. Will you talk to those who
want to talk to the governor?” I had told them
that the governor was not here.

He said, “Well, now, wait a minute. You
tell them that if they will disassemble and go
down to the meeting room downstairs [where
the Senate Rules Committee met] if they will
gather there, I’ll come down and speak to
them, but I will not speak to a mob. I will
speak to them if they come to this meeting
room.” They did and he did, and that was the
end of it right there. He had no problem going
down there and facing up to them.

Mr. Clark: They had no demand other than
to talk to the governor?

Justice Dolliver: No. Their demands, as
always, were somewhat inchoate, and their
main demand was they were going to get him
in front of them. Of course, that was like meat

and drink to him—being called upon to be in
front of people. He had no problem.

But I really thought that I myself might
be in some danger. I was in the board room,
alone, speaking to a group of these people,
black men in this case, and I mean big black
men, who were concerned about the whole
idea of helping poor persons—mostly black
poor persons—get into a program which
would help them ultimately get a job. I’ll never
forget this day. They were seated around this
table, and I was standing at one end, standing
up, and trying my level best to talk with
people, and they sort of taunted me. They said,
“Don’t think you’re safe just because you’ve
adopted a black daughter.” I said, “That had
never occurred to me. I didn’t do that to
appease you.”

One of the members got up and started to
come toward me in a rather menacing look.
The leader finally said, “Stop it.” And he sat
down. Where the meeting went from there, I
don’t know, but I managed to get out of that
particular room, get them mollified, and get
back into the other room where more people
were.

Now, at the present time in the governor’s
office, there is a desk for the State Patrol, but
we had no such thing. The governor was not
a believer in the show of State Patrol force
nor, in fact, was I. To this very day, I feel if
somebody wants to get you, “bang, bang,”
well, they can get you anytime they want. All
the State Patrol in the world is not going to
stop you from being shot if someone really
wants to shoot you. I suppose that the governor
would be called extremely lax nowadays on
security. He refused to have anyone in his
office who was a uniformed member of the
State Patrol.

I remember when I first came into the
office, I found in the desk drawer in front of
me a .38 caliber pistol, which I immediately
turned in to the State Patrol and said we were
not going to have that kind of thing in this

46 CHAPTER 2

office. And we didn’t. At no time did we make
an attempt to have a “show of force” inside
the governor’s office. Didn’t do it; didn’t feel
it was necessary; didn’t feel it was proper.

Mr. Clark: When the raid occurred on the
governor’s office, what was the response of
the State Patrol? They must have known about
it.

Justice Dolliver: Well, they knew about it
after we told them.

Mr. Clark: Weren’t there patrolmen usually
around the campus all the time?

Justice Dolliver: They were in the building,
I think, but the Legislature was not in session,
so there was no reason for the State Patrol to
be there. We didn’t normally have the State
Patrol around. I think that’s changed now, but
at that particular time there was no security.
The governor was notorious for his laxity. I
happened to fully agree with him, that the need
for security was a vastly overrated kind of
thing, and that security begets security. The
more security you have, the more secure
you’ve got to feel, and you will get more and
more and more security. After awhile, you’ll
be completely paralyzed by security.

Ms. McKeehan: Was the group in the
governor’s office at all threatening?

Justice Dolliver: No. We, of course, were
worried about the files in the back offices.
They never got back there. As far as the stuff
in the front office, I think they may have taken
the knickknacks off the various desks, but,
surprisingly, they really were not very
destructive. They were not destructive at all.
They didn’t spit on things. They didn’t mess
things up. We were not happy to see them, of
course. We felt we were captive. The place
was absolutely packed, wall to wall, with

people. We couldn’t move. We had to escape.
I am not sure we were concerned about
physical harm, but we sure were concerned
about just being caught in a large crowd of
people and not being able to move and not
being able to say anything. This gave us some
time.

Mr. Clark: In this atmosphere, we had Carl
Maxey working in Spokane to end
segregation, while a young social worker
named Edwin T. Pratt wanted to do the same
thing, through the Urban League, with blacks
in Seattle. He got money from the federal
Office of Economic Opportunity, and he
subsidized a lot of job training. He tried to
raise the level of racial sensitivity among
Seattle’s teachers and did a good job. He tried
to find real estate for black buyers. Did you
work with him?

Justice Dolliver: I did not work with Ed
directly. I think the governor worked with him.
I worked with him indirectly. When he was
shot, I was as stunned as anyone else in the
office.

Mr. Clark: The murder is still unsolved, isn’t
it?

Justice Dolliver: Still unsolved to this day.
Somebody came to the front door; he
answered the front door; and they shot him
right like that. Never knew who it was.

Mr. Clark: The report of Secretary of State
Lud Kramer’s Commission on the Causes and
Prevention of Civil Disorder says that Seattle
escaped any really terrifying or protracted riots
because this state, compared to other urban
areas, had so few minorities, had better ghetto
housing, had strong political leadership in
Olympia, and had a lot of sheer luck. Would
you agree with that?

47MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Justice Dolliver: I would absolutely agree. I
think the one other factor that must be
mentioned is that it was a very open
administration. The position of the
administration was not to be combative and
come up against the demands or the actions
of the civil rights movement, but rather to go
along with it and to make it work.

But, there is no question that we were
lucky. Let me give you an example. This was
later on, when the people out at the University
of Washington wanted to march to the Seattle
Federal Courthouse. Evans happened to be in
Japan, and I’ll never forget it. We all gathered
someplace in Seattle, the lieutenant governor,
myself, the mayor of Seattle, the chief of the
State Patrol, and the adjutant general from the
National Guard. At that time the officials at
the city of Seattle were absolutely convinced
that our sewers were being infiltrated and that
we were going to have a riot. To his
everlasting credit, the lieutenant governor
refused to buy that kind of thing and told the
mayor of Seattle that, yes, they could march.

As you know, between the University of
Washington and downtown Seattle, there is
an express lane, and we said that we would
open up that lane for them, and they could
march as they chose. They would march into
Seattle and gather on the lawn of the Federal
Courthouse, and that would be it.

I remember I was standing that day on top
of the Olympic Hotel Parking Garage with the,
I think, Seattle police chief, or maybe it was
the chief of the Washington State Patrol,
watching them come from the freeway onto
the lawn in front of the Federal Courthouse.
They had speeches and clapping and shouting
hooray and all the rest of it. That essentially
was it. There was a little physical damage.
There was some breakage, I think, but no
looting, and it was a fairly orderly crowd. We
didn’t need the State Patrol.

At that particular meeting, Howard
McGee, who was at that time the adjutant

general and an excellent adjutant general,
simply said categorically, “Mayor, if we bring
in the National Guard, we are going to be an
army of occupation.” I think that finally woke
the city authorities up as to what they were
asking for. They were asking for an army of
occupation to come into the city of Seattle.
Howard said that as far as the readiness of the
National Guard, well, we can be ready if actual
rioting breaks out. But as far as coming in now
at this particular point and taking over, we will
be an army of occupation. We won’t do that
unless we are ordered to by the governor. To
his great credit, John Cherberg decided no,
we’re not going to do that. There was no
problem at all.

I was in touch by telephone with Evans in
Japan and told him what happened. We came
that close to having troops fall out in the city
of Seattle, and if the mayor of Seattle, Mr.
Uhlman, had had his way, that’s exactly what
would have happened.

Mr. Clark: This, I guess, is what Lud Kramer
was noting when he referred to strong political
leadership in Olympia. Governor Evans did
give very clear warning that he was not going
to tolerate violence from either the
demonstrators or the vigilantes.

Justice Dolliver: He wouldn’t do it.

Mr. Clark: Were you discussing these things
with him every day?

Justice Dolliver: Oh, yes, and I agreed with
him one hundred percent. We had seen what
had happened at Kent State. We knew the
governor of the state of Ohio, Jim (I can’t
remember his last name right now). But in any
event, we knew the governor of Ohio and
knew that situation fairly well. But Evans
absolutely refused to call out the National
Guard or the State Patrol or anybody else to
take care of an alleged demonstration at the

48 CHAPTER 2

University of Washington or anyplace else in
the city of Seattle. As I say, as long as there
was no property destruction, people could do
anything they chose, and they did, of course.
I was involved in that. I perfectly agreed that
if you can spread oil on the water, then you’re
much better off.

Mr. Clark: Backing up a few steps—in 1968,
this Advisory Committee to the United States
Civil Rights Commission, the one that Carl
Maxey was on, and the State Board Against
Discrimination wanted the Washington State
Liquor Control Board to stop honoring liquor
licenses held by any organization that
practiced racial or religious discrimination.
Were you at work with them?

Justice Dolliver: That was part of the pressure
that was being applied, particularly to Elks
Clubs and to Moose Lodges whose charters
still called for racial discrimination. I recall
that the governor went face to face with the
grand exalted ruler of the Elks Lodge, urging
him to end discrimination.

Far more important, however, was the
governor’s insistence on the establishment of
the so-called Philadelphia Plan with organized
labor. If you think the Realtors are tough to
talk to, try talking to organized labor. It is very,
very tough. Those people have bladders that
are absolutely elastic, and they can sit forever.
Many of the meetings that we had with the
various craft unions went on into the night.
Evans insisted that we try in the state of
Washington a modified Philadelphia Plan,
which would bring more minority persons into
private employment. It was difficult to get
things like the local craft unions to go along
with this, but eventually they agreed to do it.
Eventually, both in the crafts and in various
private unions, the push for racial diversity
began to make some sense. They learned that
this was to their advantage, rather than to resist
all the time.

It was a tough sell. Everyone talked a great
line about civil rights, but when it came time
to do something that they thought was against
their personal interests, they would not. We
learned a considerable lesson about the wiles
of both the Democratic Party and organized
labor. So far as civil rights were concerned,
they talked a great game, but when it came
time to do something, they were out to lunch
and didn’t do it at all.

I think Evans’ attitude, which I fully
supported, was a low-key attitude, a “let’s
talk” attitude, an attempt not to say things that
were inflammatory, an attempt to keep the
issues at a working level.

Mr. Clark: This State Board Against
Discrimination—apparently they did a
beautiful job after they got Alfred Cowles as
executive secretary?

Justice Dolliver: That’s right.

Mr. Clark: Earlier this week I read a letter
that you wrote to Governor Evans. This was
June 3, 1965, when you urged him to call that
board together, the Board Against
Discrimination, and ask them all to resign so
that he could wash his hands of the whole
thing. Apparently, there was so much
bickering there that it threatened the whole
program in the state against discrimination.

Justice Dolliver: I think that’s right, and my
feeling was that if he were going to do
something in the field of discrimination, if he
were going to make his ideas prevail, and if
he were ever going to turn state government
around, the persons who were already in
positions of power had to be brought to
understand that they were in a whole new era.

Mr. Clark: As a state board, if they found
instances of discrimination, what authority did
they have to do anything about it?

49MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Justice Dolliver: Well, what could they do?
They could take them to court. Of course, with
the federal law against discrimination now, it
could be done through the federal agencies,
but back then they could take them to court.

Mr. Clark: Years after Dan Evans left the
governor’s office, he told Mike Layton of the
Seattle P.I. that focusing the energies of the
state “on the problems of our minority
citizens” had been among his most gratifying
experiences. And public reaction to the
governor’s responses to the civil rights crises
and the anti-war demonstrations seems to have
been quite positive. Newspapers admired his
restraint and his moderation. Yet Evans came
very close, within one percent, of losing the
election of 1972 to the former governor, Albert
Rosellini. How come?

Justice Dolliver: Well, I’ve quit trying to
predict how elections are going to come out.
There is no question but in that election he
stood for some very unpopular things. For
example, he was for the income tax. He was
against the death penalty. On civil rights he
took a very pro-civil rights position. And the
fact that he’d been in for two terms shows that
he was not like Aristides, who, when he lost
public favor, found himself ostracized. Rather,
by the end of his second term, a lot of the
people in the Legislature that formerly had
supported him, a lot of his former friends, had
either died or gone on to something else. The
more you are in office the harder it becomes
for you to win the election. This state is not
Republican, by any means. I suppose, if
anything, it is a Democratic state. It leans in
that direction. So, the fact is that he did have
a close election, but he won, and I guess that’s
what counts.

Mr. Clark: Was there a lot of big money
against him in 1972?

Justice Dolliver: I’m not sure there was a lot
of big money. I don’t know what Governor
Rosellini raised for his campaign. We had to
spend about $360,000, as I recall, which today
seems like chump change. It’s very little, but
I think the results of the election were not
based upon money or who had the most
money. In those days, at least, that was not
the important thing. It was who was the better
campaigner, and I think Evans was clearly the
better campaigner. Evans had a good
reputation. He had simply been in for two full
terms. In Washington politics, that’s a long
time. Don’t forget, he was the first governor
ever to successfully get three consecutive
terms. Governor Langlie had three terms, but
he had a break between the second and the
third term. Governor Evans was able to have
three full consecutive terms by himself. I think
the aversion some people had for a governor
being elected for three terms played a part.
But the fact was that the governor had a lot of
support.

Mr. Clark: You guys had been pushing hard
for a state income tax. Do you think that was
a factor?

Justice Dolliver: It may have been. It’s hard
to tell. The people of the state didn’t approve
of the idea of an income tax. In fact, it is
nothing short of miraculous that two times,
really through the influence of Dan Evans, the
Republican State Central Committee and the
Republican Convention both supported the
income tax. While it’s quite apparent the
people did a lot of talking about it and what a
great thing it would be, and that the present
tax system is unfair, the fact of the matter is
that there really was not enough support for
the income tax to make it happen. I don’t know
whether people opposed Dan Evans because
of the income tax or not. I can’t tell. Certainly,
he was for the income tax, and he believed
we had an unfair tax system in the state of

50 CHAPTER 2

Washington. One of the ways to make it fairer
was to have an income tax; he put his support
on that basis, not on the basis of an income
tax is good for you, period. A more balanced
tax system would be fairer and therefore better
for the people of this state in all categories,
all economic conditions. That was not the will
of the people by a long distance.

Mr. Clark: After the close call in November
1972—a one percent advantage is sure a close
call—there was a lot more bad news for the
friends of Dan Evans in Olympia. First of all,
you lost the Legislature to the Democrats, and
executive requests thereafter could simply be
ignored. You lost the item veto, and this
disarmed the governor. You lost the battle for
tax reform, and, as we were just saying, the
tax reform must have been a very high priority.
And you lost it not in the Legislature but at
the polls and were then stuck with this
antiquated and conspicuously regressive state
tax system. And, fourth, you lost control of
fishing in the state waters due to the Boldt
decision. Please comment on each of these in
turn at any length that you want because I think
these are critical to understanding the last
Evans administration.

My first mention was that you lost the
Legislature to the Democrats.

Justice Dolliver: Having the Legislature in
your own party is not quite as much of an
advantage as people like to think it is. It’s nice
to have one house of the Legislature belong
to the same party as you do, which the
governor had with the House for ’69, for the
’71 sessions. But losing it is not that great of
a disadvantage. The biggest disadvantage was,
as time passed on, we had a fairly rapid
turnover in the Legislature. So many of the
personal friendships and personal
acquaintances which the governor had relied
upon were no longer there. Politics isn’t
necessarily a personal kind of thing, but it

helps when you know, on a first-name, first-
hand basis, the people with whom you are
dealing. You will remember he was in the
Legislature himself and was a prominent
legislator for many years. When you finally
begin to lose your friends in the Legislature,
it becomes more and more difficult for you.
So, I would say the problems of the 1973 and
1975 sessions were not that the Democrats
took over control of the House. The important
thing was that fewer and fewer people in the
Legislature were persons who had been there
when Dan Evans had been a legislator himself.

Mr. Clark: My second step down the hill was
that you lost the item veto. People had to vote
on this too, didn’t they? It was a constitutional
amendment.

Justice Dolliver: Well, this is a very
complicated sort of thing. We, in this state,
have what is known as a weak governorship.
It has very little authority. The main things
the governor can do are, one, control the
agenda, which is a terribly powerful tool, and
two, use the veto. There is no question that,
as long as he had it, Evans used the item veto
in a very creative way. In the case of the
Landlord-Tenant Bill of 1973, he was actually
legislating with it. Evans was for the tenants’
side of the relationship, and the majority of
the House was on the other side. So, he simply
vetoed out those items of the bill which were
pro-landlord and made them pro-tenant.

Well, that was too much, and the
opponents decided they were going to take
away his item veto. They were under the
general leadership of Leonard Sawyer, who
was the Speaker of the House at the time. As
I recall the dynamics of the occasion, it was
very, very close. You have to get a two-thirds
majority in the Legislature to make this sort
of thing happen. There was some hope he
might be able to stop what was happening in
the House, but no hope in the Senate. We lost

51MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

the House by one vote. It took a long time
and a lot of persuasion on the part of the
Speaker and the Democrats to finally get the
two-thirds vote in the House.

Once it went to the people, Evans
campaigned very heavily against it. I recall
his going to the State Bar Association meeting
in Vancouver, which, at that time was a fairly
good-sized meeting, and speaking against the
proposed amendment. But it passed.

What the people voted for was a
constitutional amendment that didn’t actually
abolish the item veto: it simply modified it.
The amended constitution says, in effect, that
the governor cannot go into a proposed law
and veto simple words or phrases – like
changing “shall not” to “shall.” Now he cannot
veto any less than a full paragraph.

As it finally turned out, with the way the
Supreme Court has subsequently interpreted
the modified item veto, the governor’s veto
powers have not been as much restricted as I
think those who originally had the idea would
like to think. But, there is no question that this
was something that we would rather had not
happened.

There were two factors in this defeat. First
of all, I won’t call it overreaching, but Evans
was accused of overreaching, particularly in
the Landlord-Tenant Bill. Second, the
Legislature had changed in the 1970 and 1972
elections. So, Evans was no longer the
dominant force he had been before.

Mr. Clark: The next matter was tax reform.
Let’s return to that for a minute, and let me
understand it, if I can. The proposal was for
an income tax, but a flat-rate income tax, not
a graduated income tax?

Justice Dolliver: There were two proposals,
actually. The first proposal, now, you’re right.
It was not a graduated income tax. It was a
flat tax with very specific safeguards. The idea
was to make possible the lowering of the

property tax by partially replacing it with an
income tax. It was a very progressive proposal,
but was defeated by the people, by a rather
large vote. So, at the next session, another
proposal was attempted. This was simply a
corporate income tax, and that went before
the people, and that was defeated. I said that
if you live south of the Columbia River—
Oregon has for years demonstrated this—you
like an income tax. If you live north of the
Columbia River, you don’t like an income tax.
That’s the real difference. I say those of us
who supported the idea of an income tax were
trying to make the tax burden upon citizens
more equitable. We failed to get the requisite
majority from the people, so it went down.

Mr. Clark: Step four—you lost control of
fishing through the Boldt decision.

Justice Dolliver: Well, you need to
understand, first of all, that there were two
kinds of fishing. Most salmon were then taken
commercially, and controlled by the state’s
Department of Fisheries. No steelhead were
supposed to be taken commercially—they
were regarded as sports fish and controlled
by the state’s Department of Fish and Game.
The governor directly appointed the head of
the Department of Fisheries, so I think it is
fair to say that the governor had direct control
over that department. Not so with the
Department of Fish and Game. The governor
would appoint members of the Fish and Game
Commission, who then could become as fully
independent as they pleased, as indeed they
did. We made many attempts to have the
Game Department change its positions
relating to the Indians’ asserting their treaty
rights to take steelhead in their traditional
ways without interference from the state of
Washington. It refused.

The actual case that went to Boldt was not
brought by the United States but by the state
of Washington. We wanted the matter before

52 CHAPTER 2

the United States District Court because we
wanted to get it settled one way or another,
once and for all, so we wouldn’t have the
constant fighting and bickering.

At no time did we expect that the result
would be the loss of the management of the
entire fisheries resource, that both steelhead
and salmon were to be taken out of the hands
of the state of Washington and put in the hands
of the federal government. You have to live
with what you get, but that was not what we
had hoped for. But it should always be
remembered that it was the state of
Washington that encouraged United States v.
Washington.

There was no question in the governor’s
mind that some kind of accommodation was
going to be made for Indian fishing. We had
no doubt at all about that. With salmon fishing,
we had some success in accommodation. With
steelhead, we had no success at all. The Fish
and Game Department absolutely adamantly
refused to make any change, and the
commissioners refused adamantly to make
any change in their policies. The result was
that we lost everything.

Mr. Clark: You are saying that the Fish and
Game Department was out of control, and that
their enforcement people were actually
violating the treaty rights of the Indians?

Justice Dolliver: Well, we didn’t quite put it
that way. I remember accompanying the
governor on more than one occasion to the
department and asking the commissioners,
asking them directly, if they would find out
some way to accommodate the Indian
demands for steelhead fishing, and they said,
“No, we’re not going to do it.” And, they
didn’t. Of course, the governor had no control
over them. He was not able to fire them, was
not able to do anything to control their vote,
except by persuasion. He failed to do so.

People tend to forget that there was a real

difference between the administration for the
Department of Fisheries and for the
Department of Game. I’m not trying to say
that the Department of Fisheries was clearly
white and the Department of Game was all
black. Hardly. But the fact of the matter was
that at least with the Department of Fisheries,
which was under the direct control of the
governor, some kind of accommodation was
attempted, some way to resolve the matter was
being worked on. In the Department of Fish
and Game there was absolutely no attempt
made of any kind. They believed that without
sports licenses the Indians had no right at all
to the steelhead and, therefore, they were
going to enforce their own rules regarding who
could take steelhead, and how and when. That
was that. As you said earlier, the effect of
United States v. Washington was that the state
government lost its power to administer the
fisheries resources of the state of Washington.

Ms. McKeehan: What the governor expected
when he went to court was just that the
Department of Fish and Game would be
ordered to make some kind of
accommodation?

Justice Dolliver: Well, that was the hope, at
least. The hope was that the matter would be
settled by allowing the state to continue its
management of the fisheries resource but that
some kind of accommodation would be
ordered by the federal court.

Mr. Clark: Slade Gorton pushed it before the
United States Supreme Court and lost
everything there, finally and completely. Did
he think he could win?

Justice Dolliver: You have to understand that
Gorton and Evans had a somewhat different
take on Indian fishing. Evans is much more
pro-Indian than Gorton was.

53MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

Ms. McKeehan: Was Gorton opposed to
Indians’ treaty rights before the Boldt
decision?

Justice Dolliver: Well, I’m not sure
“opposed” is the word I would use, but his
belief was that the Fish and Game Department
was accurately representing what the situation
was. Evans had believed that we ought to
attempt some way to find a compromise
between the demands of the Indians and the
demands of the fishermen, be they sport
fishermen or commercial fishermen, and not
force the thing right to the wall.

Yes, I think Gorton thought he could win.
He makes an excellent appearance before the
Supreme Court. In fact, I’ve heard it said he
gives the finest presentation of any of the state
attorneys general before the Supreme Court,
and I’m sure he does. But we lost that case.

Mr. Clark: I wonder if he really thought he
could win, or was it just one that he had to go
through?

Justice Dolliver: Well, I think he thought he
could win. I think every attorney thinks they
are going to win their case when they take it
to a higher court. I think he thoroughly
believed he was correct in his interpretation
of the law.

Mr. Clark: Well, all these add up to a pretty
gloomy feeling, I would think, in the Evans
administration during the third term? Did you
ever think you should abandon the ship?

Justice Dolliver: No, no. I did not at any time.
I think the attitude Evans had was that even
getting the Republican Party and the
Legislature to approve of the income tax
brought about a victory. It was a victory as
far as raising the consciousness of the people
of the state as to the kind of taxation we had.
As far as United States v. Washington was

concerned, sure, we were disappointed.

Mr. Clark: Toward the end of the third term,
in March of 1976, when the governor called
in his closest advisors for a frank discussion
about the possibility of running for a fourth
term, you led the arguments against his
running for a fourth term.

Justice Dolliver: I did.

Mr. Clark: What were the arguments against
it?

Justice Dolliver: Well, the arguments were,
if he were to win the fourth term, we would
be having the same kind of meeting for the
fifth term or the sixth term or the seventh term
or the eighth term. My feeling was that for
him, at least, three terms were enough. He had
done what he could do. He had provided the
leadership which he could provide, and we
had had a close call, as you recounted a little
earlier, with the third term. To run for a fourth
term would, I thought, probably not be
successful.

Mr. Clark: Was anybody really pushing for
a fourth term?

Justice Dolliver: Well, I think the main
advocate was the governor himself. But no
one was pushing. We were mainly just going
to discuss the idea. I think in the final analysis
we thought that the costs would be
considerable—I’m talking about psychic
costs. He would be better off to have whatever
legacy he had from three full terms, then go
to something else, which is what he did.

Mr. Clark: When you had this meeting, did
those involved vote on the matter, or did Evans
just listen and make up his own mind?

Justice Dolliver: I think the latter. He could

54 CHAPTER 2

make up his mind and did. We didn’t hold a
vote on it. Anyone who had something to say,
said it. My recollection is that there was no
general feeling against a fourth term, and I
think I was probably the only one really
speaking very forcibly against it. Not because
it was a question of winning or losing. I didn’t
think it was worth it.

Mr. Clark: So, if the third term didn’t include
many of the things that the governor wanted,
he could surely look back across twelve years
of some signal achievements. In discussing
these with George Scott nine years ago, you
emphasized three: the environmental bills, the
Department of Social and Health Services bill,
and the Department of Revenue, which at least
got away from the old Tax Commission.
Would you have this emphasis today?

Justice Dolliver: Yes. But I think that
something we tend sometimes to forget is the
recasting of the whole community college
system. Up until that time, why, the
community college system could not really
be called a system, but it was changed during
the early years of the Evans administration to
the system we have now, which I think works
out fairly well.

Mr. Clark: Governor Evans was also very
proud of what people were calling the “straight
arrow” administration—the absence of any
governmental corruption. And we suppose
that you felt the same way, and we also
suppose that you had a lot to do with it. Can
you talk about that?

Justice Dolliver: Well, one of the good things
about working with Dan Evans was that he
was a person who was straight. In fact, I’ll
tell this story about Dan. I won’t use any
names, but one day somebody rose in the
Senate and said, “What would Jesus Christ
say about this particular piece of legislation?”

And, just like a shot, somebody on the other
side of the aisle rose up and said, “Well, why
don’t you go and ask him? He has an office
on the second floor.”

Mr. Clark: Let’s not mention any names, but
did you have occasion to fire anybody because
you feared potential corruption?

Justice Dolliver: Not for corruption. I did
have to fire an individual, but it was more for
incompetence than corruption. There was only
one occasion I can recall when someone came
into my office, and I’m not sure he tried to
bribe me, but that was certainly the essence
of the conversation, and I threw him out of
the office. Wouldn’t have anything to do with
him. But that’s the only occasion I remember.

Mr. Clark: Did you, yourself, ever consider
running for governor?

Justice Dolliver: Oh, I thought about it once
or twice, but I’m sure I wasn’t using the
position I had with the governor as a stepping
stone. I have never tried to do that sort of thing.
I figure if you have a job, do the best you can
with the job. If something else comes along,
you’ll be asked. But at no time did I
consciously set out to run for governor, but
there’s no question that the thought had
crossed my mind. I did nothing about it.

Ms. McKeehan: So you would have waited
to be asked? You wouldn’t go organize the
thing for yourself?

Justice Dolliver: Probably not. Maybe it was
lack of ambition, I don’t know, but I always
was of the belief that the job I had was a good
job, was an exciting job, and I was paid to do
the very best I could, and I worked on this
particular job as hard as I could and didn’t try
to spend a lot of time thinking about advancing
to some other position. That was not my style

55MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

of doing things.

Ms. McKeehan: Did you ever consider
running for any other political office?

Justice Dolliver: As I have said, I ran twice
for prosecuting attorney and lost. Obviously,
my interest has always been in politics. I have
been in a political family since I was a child.
I suppose at one time, if I had an ambition, it
was to be a member of Congress, either a
senator or a representative, like my father had
been, like my great uncle. I thought, well, if
lightning should strike, if I’m called upon to
run for something, this is what I would like to
run for. It never happened, and it’s probably
just as well that it didn’t. I didn’t have any
fantasies in my waking hours about such
things.

Ms. McKeehan: Would you have liked to
have been on the United States Supreme
Court?

Justice Dolliver: Well, at one time I used to
tell people that I thought I had a chance
because, you will recall, back in the Reagan
era, he was nominating people with beards. I
thought, “I have a beard,” and there was a
chance.

I suppose every lawyer would like, at some
time, to be a member of the United States
Supreme Court. But that sort of thing is going
to happen only when the president finds you
to be what he is looking for. I was not a
particular friend of the president. I met him,
and that’s about all. I knew some of his
associates, but I had not made an attempt to
ingratiate myself. So, it was one of those
things that you think about, perhaps, and sort
of say, “That would be nice,” but as far as
doing anything about it, I never did.

Mr. Clark: Let me mention a few names,
now, of people whom you may have met

during the political years and ask you to
characterize them. Richard Nixon.

Justice Dolliver: Richard Nixon. I did meet
him. In fact, the first and, I think, the only
time I met him was in Palm Springs just after
the 1968 election. I had gone down with the
governor, and we met him. That was my only
connection with Nixon. I was a loyal
Republican and happy to see any Republican
get into office. I have to be honest with you
and say, though, if I had my choice of the
various candidates who were running for the
office of president, I would not have picked
Richard Nixon. I was not against him, but he
could not inspire this great feeling of support
that other men could.

Mr. Clark: How about Ronald Reagan? You
did say that you’d met him.

Justice Dolliver: I met Ronald Reagan. I
guess the first time was at a National
Governors’ Conference, or perhaps it was the
Western Governors’ Conference, I don’t
know. But Mr. Reagan came in. He was
accompanied by a large staff. The staff all
marched in with him. The other governors had
hardly any staff at all, and I’m afraid that the
whole thing rubbed me the wrong way. I didn’t
know Reagan, and I certainly don’t have a
very heroic image of him.

When I was a kid back in Iowa, he was a
radio broadcaster on WHO Des Moines, and
I suppose his biggest skill at that time was
announcing the Cubs baseball games on the
radio. He was very good. I recall very well
when Reagan finally left Iowa to go out to
Hollywood to work in the movies because I
had a high regard for him at that time. I think
he was a good president, but I wouldn’t
necessarily say I was a great fan. If I had had
a choice, I would have supported someone else
for president. But he won, and that meant a
lot. I was always worried that he was the kind

56 CHAPTER 2

of person who always had something being
done for him rather than doing it himself,
either by his staff or his wife or whomever.
The lingering concern I always had was—can
the man do anything on his own? Is he any
good by himself, or must he always depend
upon someone else? That doubt kept with me
throughout his career.

Mr. Clark: How about Warren Magnuson?

Justice Dolliver: I didn’t know him too well.
I suppose my fondest memory is that he could
tell the greatest political stories of anybody
who ever walked the earth, believe me. He
had a raconteur’s charm of being able to talk
about things, and I think I recognized Maggie
as someone who could get things done.

I know at the time that I was being
considered for a U.S. District Court position,
Magnuson came over, oh, it was about March
of the year, and put his arm around me and
said, “Jim, you understand how it works here.”
The Democrats at that time, of course,
controlled the United States Senate. And he
said, “You’re not going to make it. Your
appointment by the president will not get
through the Senate, simply because you’re a
Republican and the Democrats control the
Senate.”

And I said, “I understand that.”
And he said, “Okay.” I mean he was very,

very avuncular at that particular time. I guess
my impression of Maggie is that if you wanted
to have something done, if you’ve really had
a problem in the state of Washington, Maggie
was the one to go to.

Mr. Clark: Henry Jackson.

Justice Dolliver: I think Jackson and
Magnuson were nearly inseparable. Jackson,
in my thinking, had a much higher reputation
than Magnuson, particularly in the field of
foreign affairs. I have to agree with many of

the things Jackson espoused. I did not look
upon him as a guy who would “fix things” for
you like Magnuson would. I think Jackson did
not have nearly the kind of influence that
Magnuson had in dealing with the day-to-day
operation of government, but I think, from his
foreign policy position and from the fact that
he was able to articulate his positions, I
admired Jackson very much, more so, I think,
than most other Democrats of the time.

Mr. Clark: Did you ever meet Senator Robert
Dole?

Justice Dolliver: Never met him. I don’t
know Dole at all.

Mr. Clark: Did you have much to do at all
with Governor Dixy Lee Ray?

Justice Dolliver: Well, I did have something
to do with her. When Evans left the mansion,
he put a bottle of champagne on ice and put
two glasses on a silver tray for her to have.
He might as well have been trying to impress
the moon.

I think her greatest failure was the fact that
she simply misunderstood what partisan
politics were all about. Now there may be
particular individuals I don’t care for, but I’m
able to distinguish between pure partisanship
on the one hand and the ability to get along
with people on the other. I’m afraid she never
understood that.

For example, anybody who had been
appointed to office by Dan Evans was
immediately taken as an enemy. The first thing
she did when she got into office was to fire
the person who was the head of the Licensing
Department. He was a Democrat from
Tacoma, but that didn’t make any difference
to her. Evans had appointed this person, who
had come through the ranks of civil service.
She had no sensitivity to this kind of thing.

I think in her stated field, the field of

57MANAGER, ADMINISTRATOR, POLITICAL STRATEGIST

nuclear energy, she may have been an expert.
I don’t know. But in the field of politics, she
just didn’t know how to get along with people,
how to relate to people, which is extremely
important. She had no skill whatsoever in
dealing with the press. Whether you like them
or not, reporters are like the wind. You have
to take care of them and appreciate them. She
was unable to do that.

Mr. Clark: I have just finished reading
Shelby Scates’s biography of Warren
Magnuson, and I learned in it that
Montgomery Johnson managed Dixy’s
reelection campaign in 1980.

Justice Dolliver: He did.

Mr. Clark: What got into him?

Justice Dolliver: Well, that’s the same
question that we, the people in the Evans’
camp, asked. I think what happened was that
he saw the Republican opposition to Dixy,
didn’t like them, and liked some of Dixy’s
positions, particularly her position on atomic
energy, and she needed help, and he decided
he would volunteer for that, and was accepted.
I can’t be any more definitive than that. I think
it really amounted to the fact that he was trying
to help her because he basically agreed in the
position she had taken, even though she
sometimes took the matter ungracefully. He
disliked her, I believe, less than he disliked
whoever the Republican candidate happened
to be. I can’t remember now, but some of us
who were at work with Gummie before asked
the same question you asked. Why? I really
don’t have any better answer than that.

Mr. Clark: I was really startled.

Justice Dolliver: A lot of people were startled.

Mr. Clark: How about Booth Gardner?

Justice Dolliver: Booth was a charming
young man who got along with everyone just
fine. He came to the governor’s office with
some legislative experience, and I admired
some of his ideas. He might have been a great
governor, but he was not willing or able to
risk any of his personal political capital to
achieve greatness. He just sort of sat there,
being nice to everybody, never making
anybody angry. For two terms. He was very
lucky.

Mr. Clark: During these twelve political
years, who were your closest friends?

Justice Dolliver: Well, I suppose the person
that I dealt with most was—he just lives right
down the street from us—Dick Hemstad, who
is now on the Utilities Commission but at that
time was both in the governor’s office and was
also the head of one of the state agencies. I
knew him and dealt with him, and, of course,
the people on the staff of the governor’s office.
I knew all of them and dealt with them on a
regular basis. I was not, nor have I ever been,
known as one of those persons who was... I
am not an easily sociable person. I never had
that gift of being able to get along sociably
with other persons.

Mr. Clark: During these years, did you and
Mrs. Dolliver entertain a lot? Dinner parties,
cocktail parties?

Justice Dolliver: We really didn’t. That may
have been one of my problems, that we did
some, but I think a very limited amount.
Neither she nor I were into that kind of thing,
and, as a matter of fact, we did very little
entertaining during the time I was in office. It
just simply was not my style, never has been.

Ms. McKeehan: Did you like each other’s
company more than you wanted to have a
bunch of other people to your home, or you

58 CHAPTER 2

were busy with your kids?

Justice Dolliver: Indeed, we liked each
other’s company; and, of course, we were busy
with the kids. It wasn’t that we were against
socializing—it was that we were the way we
were. The effort required to be in a real party
mode was more than we wanted to make.

Mr. Clark: As a transition now between the
political years and the years at the Supreme
Court, tell us something about your
appointment to the Supreme Court.

Justice Dolliver: Well, it took a long time.
First of all, Dan Evans had nominated me for
a United States District Court appointment,
but he had to withdraw that nomination
because of opposition from a committee of
the American Bar Association that
complained about my very limited experience
practicing law. Then Evans wanted me to take
the place on the State Supreme Court created
by the retirement of Justice Matthew Hill. The
Washington State Bar Association—again,
citing my limited experience as an attorney—
objected to that.

Then, in about April of 1976, Justice
Finley, who was my immediate predecessor,
died in office. So here was a vacancy, and the
governor simply came to me one day and said,
“If I nominate you, will you accept?” And I
said yes.

Why did I do it? Well, first of all, the job
appealed to me. Secondly, I felt I could win
elections. And this was beginning to be the
tag end of the Evans administration. I didn’t
know what I was going to do. The court
sounded like something I was interested in,
and so I said yes, I would take it. I think it is
fair to say that one of the reasons I took it was
that my father had had some ambition to be a
judge. He was trying to get the federal
judgeship in Iowa for the circuit court, but,
among other things, he was declared to be too
old. I think that was an excuse, but, in any
event, he did not get the nod. This was during
the Eisenhower years. So I was, I suppose, in
a sense attempting to do something my father
had not done. Finally, it was a bit of a
challenge.

Mr. Clark: Was your father alive when you
went to the State Supreme Court?

Justice Dolliver: Yes. He died in 1978, and
I went to the court in 1976. He had suffered
a series of strokes over a period of time, so
his health was not good. But he was aware
that I had gone to the Supreme Court. When
I had to run for the first time, he said, “Well,
maybe you’re going to get your freedom, and
maybe you’re going to win. At least, you will
always be called a judge because you are a
judge.” I was determined that I was going to
win.

CHAPTER 3

JUSTICE DOLLIVER:
A JUDICIAL PROFILE

Mr. Clark: In the mezzanine of the State
Supreme Court building there are displays that
call visitors’ attention to what are, in a
historical sense, identified as “landmark
decisions” of the Supreme Court, decisions
that have clearly shaped the development of
state social and political institutions. My
understanding in reading about this display is
that it was Justice James Dolliver who
identified these decisions. Is that correct?

Justice Dolliver: That’s correct.

Mr. Clark: As an approach, then, to our
discussing your years as a State Supreme
Court justice, let’s take a look at these
landmark decisions. Chronologically, the first
of these is called Culliton v. Chase, which in
1933 declared that a state income tax initiative
measure approved by the voters was
inconsistent with the state constitution. Why
did the court overrule the voters in this
instance? Why is this a landmark case?

Justice Dolliver: Well, this was the graduated
net income tax; and the question was: Was
such a tax constitutional? The court decided,
by five-to-four, that a graduated net income
tax was not a tax which could be upheld under
the state constitution. As I say, it was a five-
to-four decision, and we are one of the few

courts that has gone this way. Other courts in
other states that have decided the same
question have gone the other way.

Mr. Clark: Is this because the constitution
says that taxes on like property must be equal?

Justice Dolliver: That’s correct.

Mr. Clark: And a graduated net income tax
would not be equal?

Justice Dolliver: By definition it’s graduated;
it is going to be unequal.

Ms. McKeehan: Is this the only state with a
clause like that in the constitution?

Justice Dolliver: No. There are some other
states. Don’t ask me what they are, but there
are other states that have something at least
comparable to that. We are one of, I think,
two or three that have decided that the
graduated net income tax will be excluded
under those strictures.

Ms. McKeehan: But the people voted for a
graduated tax in 1932?

Justice Dolliver: Yes, but since then they
have changed their minds.

Mr. Clark: Was this because it was in the
middle of the Depression?

Justice Dolliver: It may have been. Back in
the early 1930s, the tax that was the worst on
people was the property tax. I think the
concern that the people had was once the
Legislature got the authority to have an
income tax, as well as a sales tax and a
business-and-occupation tax, that they
wouldn’t know where to stop. They were
afraid additional taxation would be put upon
them. The fact that the present system is an

60 CHAPTER 3

unfair system and is a highly regressive system
seemed to have been outweighed by the lack
of trust the people of the state really felt for
the Legislature.

Mr. Clark: Was this because in the depths of
the Depression, the property tax wasn’t
bringing in enough revenue? So people then
turned to a graduated income tax?

Justice Dolliver: My history is a little vague
on the subject, but I think that was part of it.
Of course, part of it was that we were more of
a rural state in the early 1930s, at the time of
the Depression. The property tax was
especially hard on persons who had large land
holdings. I think the goal was to have the
strictures of the property tax a little less by
having an income tax.

On the other hand, there’s been no
question that a sales tax is a constitutional tax.
It is a uniform tax applied to everyone, and
therefore it’s never been challenged. And we
have a state business-and-occupation tax,
which is, again, a regressive tax.

Mr. Clark: If the court had ruled in favor of
a graduated net income tax in 1933, we
perhaps wouldn’t have a sales tax now?

Justice Dolliver: You’re asking me to be a
seer, a predictor, and I can’t. I think most states
that have an income tax also have a sales tax.
It’s not true in the case of Oregon, which has
only an income tax and not a sales tax; but
it’s true in the state of California; it’s true in
the state of Idaho.

Mr. Clark: I think we have seen why it was a
landmark. The second decision came down
in 1936 when the court gave its approval to a
minimum wage law that had been challenged
in a case called Parrish v. West Coast Hotel
Company. Why was this matter raised to the
level of the State Supreme Court?

Justice Dolliver: We had, in the state of
Washington, a law about certain benefits that
employers were required to provide their
employees, and the question was whether this
was constitutional under the United States
Constitution. We thought that it was, and it
had passed our Legislature and had been
approved by the Washington State Supreme
Court. So, when it went to the United States
Supreme Court, the question was whether this
legislation, which helped the employee, would
be upheld. Previous action by the United
States Supreme Court had indicated it would
not. With this case the Supreme Court did
uphold the right of the state to require these
benefits to workmen, even though it wasn’t
in the contract between the employer and the
employee. This made a lot of difference. From
that point on, the idea that governments, either
state governments or the federal government,
could mandate working conditions and
mandate other benefits for the employees
became accepted. It moved from the
constitutional field into the political field. By
that I mean it became not a question of
constitutionality; it was a question of what the
politics of the particular time were. So, it was
a very significant case.

Mr. Clark: And some quick wit at the time—
referring to the court—remarked that “a switch
in time saved nine.” What did that mean?

Justice Dolliver: What happened was that the
court had obviously changed its mind. You
will recall that at about this time, Franklin
Roosevelt had a plan to make the court more
friendly to New Deal legislation: He planned
to increase its size by nominating several more
justices, all of whom would be good
Democrats. But with Parrish, the court didn’t
seem so bad after all, and Roosevelt
abandoned his “court-packing” scheme. And
it occurred to somebody that a switch in time
did indeed save nine justices.

61JUSTICE DOLLIVER: A JUDICIAL PROFILE

Mr. Clark: Do you know who that was?

Justice Dolliver: I think it was Justice Owen
Roberts.

Mr. Clark: The third case is called Pierce v.
Yakima Memorial Hospital, a decision in 1953
that allowed patients being treated there as
charity cases to sue the hospital for negligence.
Please tell us how this came about.

Justice Dolliver: I am very familiar with that
case. I was a law clerk for Fred Hamley, Judge
Fred Hamley, who wrote the opinion. I worked
closely with him in writing it. Up until that
time, by an action of the Supreme Court, you
could not sue a charitable organization in tort.
In contracts, yes, but not in tort. If you were
injured, you couldn’t sue. So, you couldn’t
sue the Boy Scouts. You couldn’t sue the Girl
Scouts. You couldn’t sue the “Y.” You
couldn’t sue, in this case, a hospital. The
theory was that it’s only one person involved
being injured here, and think of the fine work
that the charitable institution is doing. Think
of the hundreds, if not thousands, of people
that are being helped by the charitable
institution. Therefore, if you have to balance
the two, giving some kind of reward to one
person against the benefits that would go to
lots of people, the courts came down on the
side of allowing benefits to go to a lot of
people and disallowing a tort action.

By the early 1950s, it became quite clear
that things had changed, and the one thing that
changed was—and it was one word—
“insurance.” The court recognized the fact that
the Boy Scouts or hospitals or whatever the
charitable institutions happened to be, instead
of putting themselves at risk for the entire
amount of the tort action, could buy insurance.
For a very small, comparatively speaking,
insurance premium they could protect
themselves against this tort action. So, the
Supreme Court of the State of Washington,

after reconsidering the issue, felt that, yes,
there has been a change from what the original
situation was in the early 1950s. The court
decided to overturn the old rule, which, of
course, was a court-made rule in the first place,
and adopted the new rule that you could be
sued in tort if you were a charitable institution.
That was very significant because doing that
forced all charitable institutions to have
insurance.

Mr. Clark: The last of these four is a decision
in 1969—when you were working with
Governor Evans—holding that owners of
lake-front property around Lake Chelan had
no constitutional right to bring in fill dirt to
shore up their property. The display for this
in the mezzanine explains that it made possible
the subsequent environmental legislation that
you and Dan Evans guided through the State
Legislature. What can you tell us about that?

Justice Dolliver: Well, I think the important
thing about Wilbour v. Gallagher was the way
it prefigured subsequent events. Wilbour v.
Gallagher really said that the state, the people,
had their interests. In this case it was the area
between the high watermark and the low
watermark on Lake Chelan, but, by analogy,
it’s the same thing as low tide and high tide.
Who owns the tideland? Does the upland
owner have a right to the tideland? Or, does
the state have a right to the tideland? The case
of Wilbour v. Gallagher, even though it was
for fresh water, in effect decided that the
tideland area, unless there had been a cession
by the state to a private owner, the state
maintained ownership in this land. In effect,
that decision was the precursor of all of the
environmental legislation regarding shorelines
because it indicated that the state of
Washington, rather than the upland owner, had
the ownership of the tideland; and that made
a very significant difference.

62 CHAPTER 3

Mr. Clark: The court was saying that these
people, then, were dumping fill dirt on state
land?

Justice Dolliver: That is correct.

Mr. Clark: Let’s move now toward some of
the most important issues that came before
the court during your tenure, which began, I
believe, in 1976. Please tell us at length how
you think and feel about these issues and
whether or not, in the subsequent discussions
with your colleagues, your views prevailed.

You have had a great deal to say during
your tenure on the court about capital
punishment.

Justice Dolliver: Yes. I think capital
punishment is a good example of the point I
want to make, that what my personal beliefs
might be should not affect my actions as a
judge.

Personally, I am opposed to the death
penalty. I have never made any secret of that;
and, as a matter of fact, when the matter came
onto the ballot, I believe in 1974, I campaigned
against the proposal to make the death penalty
mandatory and continue to oppose it to this
very day. A majority of my colleagues do not
feel the same way, unfortunately. My belief
is that the death penalty is a cruel, a barbaric,
and an uncivilized method which has its basis
in retribution, not in anything else. As far as
being a deterrent to future murders, I think it
has had little effect. However, the people have
spoken, and the court has consistently upheld
the death penalty. Once the decision is made,
once the action of the constituents is held to
be constitutional, then it is up to the Supreme
Court to uphold the statute. If the person being
sentenced has received due process and the
statute itself has been followed, I, as a judge,
have no choice but to uphold the sentence. I
may not like it. In fact, I don’t, but the way I
feel about the judge’s duty is that a judge must

overcome his own private, personal attitudes
toward a particular piece of legislation and
say, “All right. This is what the people want.
This is what they’re going to get.”

Mr. Clark: This is the thrust of one
extraordinary case before the court in which
you concurred with the majority decision that
the man should hang, but then you wrote a
second opinion saying why you didn’t believe
in the death penalty.

Justice Dolliver: Yes. That’s right. I had
written the majority in this particular case
(State v. Brett), and within the court there was
a good deal of going back and forth on it. I
was well known for being opposed to the death
penalty; but I wanted it understood that, in
my opinion, if I were going to be a good judge,
I was going to be loyal to the Constitution of
the State of Washington. I had my personal
views, which I thought were appropriate to
express, but they would not weigh against the
views I would have as a judge. They are two
different things. If I ever wanted to act on my
personal views, the thing for me to do would
be to resign as a judge.

Mr. Clark: How about hanging? Is this cruel
or unusual punishment?

Justice Dolliver: Well, I thought it was. In
fact, I said so in an opinion here a number of
years ago. I couldn’t get five votes to agree
with me. I can’t recall the name of the opinion
now [State v. Frampton], but I went into
considerable detail about what had happened
on previous hangings and what the risk was.
It seemed to me that hanging, in and of itself,
was a cruel and unusual punishment. But
hanging has been upheld in the state of
Washington; and since it has been upheld by
a majority of the Supreme Court, I will uphold
it too.

63JUSTICE DOLLIVER: A JUDICIAL PROFILE

Mr. Clark: People who get hanged in the state
are usually involved in cases that involve
aggravated circumstances. What is that? How
do you weigh it?

Justice Dolliver: The decision as to whether
a person shall be subject to the death penalty,
or that a jury shall rule on the death penalty,
is made by the prosecuting attorney. It’s not
by the Supreme Court. There will be a so-
called “bifurcated action.” The jury will first
decide whether the person is guilty of the
crime as charged. Then, if they find the person
guilty, they must decide whether the person
shall be sentenced to death. The same jury will
decide both questions. It’s like a mini trial.
After the question of guilt or innocence had
been decided, the next question is, “Are there
reasons why this person should not be put to
death?” Again, these decisions are not made
by the court but are made by the jury. The
attempt is made by the court to so focus the
position of the jury in that it will be able to
decide “yes” or “no.”

In the Supreme Court, the only thing we
are called upon to do is make sure that the
statute itself was applied constitutionally.
Then we look at the trial itself to see that
proper process was given to the person who
was going to be executed. If the statute is
followed and if the act is done constitutionally,
then the Supreme Court is in the position, it
seems to me, of having to uphold the
execution.

We have a dual kind of execution in this
state. Not only do we allow death by hanging,
but we allow death by lethal injection. In fact,
the last two or three executions in this state
were done by lethal injection rather than by
hanging. I suspect that this will be the method
by which we will execute people in the future.

Mr. Clark: This is fairly recent, isn’t it?

Justice Dolliver: Yes, in the last six or seven

years, I believe. Certainly within the last ten
years.

Mr. Clark: I’ve wondered about one thing.
You are a very forceful opponent of capital
punishment, but you write that you have to
obey the law, whatever it is, in the state. There
must be other people who share your hatred
of capital punishment. Do they feel the same
way about the law?

Justice Dolliver: He’s not on the court
anymore, but Justice Utter had a very strong
opinion against capital punishment. To my
knowledge he never voted for a capital
punishment case. He always found some
reason which satisfied him not to vote for
capital punishment. Whether he had the same
view as, say, Justice Brennan on the United
States Supreme Court, that he would never
vote for capital cases because they thought
capital punishment was unconstitutional under
the Eighth Amendment, I’m not sure. My
belief is that if the people decide something,
if it is constitutional, and capital punishment
is constitutional in this state, and if the law
has been adequately followed in the trial, I
have no choice as a judge but to enforce the
law. As I may have said in that special
concurrence, if I disagree and think that capital
punishment is so bad I will never vote for
capital punishment, then it’s time to get off
the court and go out and do something else.
Because one of the things the judge has to do
is—and you have to constantly watch yourself
on this—is not to go beyond what the law
actually says or what the constitution actually
says. I have a strong feeling that if the people
decide to do something, right or wrong, you
have to do it. Capital punishment is only one
of the many things I may disagree with the
Legislature on, but it was appropriately
passed. Regardless of whether I agree or
disagree with the Legislature, I have to enforce
the law.

64 CHAPTER 3

Mr. Clark: It seems to me that the death
penalty is so burdened with heavy emotion
that it might be a matter of acrimonious debate
among your colleagues?

Justice Dolliver: Well, in my time on the
court, the matter has never become
acrimonious.

Mr. Clark: In debating questions of
punishment, the court has spent a lot of time
discussing what the justices call
“proportionality,” which means, as I take it,
that the sentence given in one case must be
proportional to that given in other, similar
cases.

Justice Dolliver: That is correct, but we are
talking about capital cases where we fear that
sentencing can become disproportionate. The
important thing is that you can’t make
proportionality a thing of mathematical
precision. If you try, no case will be
proportional to any other case. What you’ve
got to ask is—was there a civil rights
component to the case, and was it something
that a civilized body could not put up with?
Was the due process so bad that no one could
put up with it? If the answer to both questions
is “no,” it seems to me that there is
proportionality enough. You don’t need to get
any further proportionality if there is no civil
rights component. If it isn’t something that
would be against any normal person’s
thinking, then you would go ahead and call it
okay. That is the only proportionality you had
to consider.

Ms. McKeehan: If it wasn’t cruel and unusual
punishment, you don’t have to consider it.

Justice Dolliver: Well, we have decided that
execution is not cruel and unusual punishment.
I disagree, but that’s the rule of the majority.
If the procedures that were involved in the case

were not such that would shock the conscience
of the court, we should accept them. In fact, it
seems to me that to try to have a mathematical
proportionality is nearly impossible. You
would turn yourselves inside out trying to
identify proportionality by asking—is this
case proportional with that case? Is that case
proportional to another case? It can’t be done.

Ms. McKeehan: What if there was a civil
rights component—say fifty percent of the
blacks that were sentenced for murder were
sentenced to die and only five percent of the
whites who were sentenced for murder were
sentenced to die? Would that automatically
be a problem, or would you look at the cases
and how severe the crimes were and see if the
black crimes were more severe than the white
crimes?

Justice Dolliver: I think we’d look at the cases
themselves. If there were a civil rights
component—black and white, for example; or
white/Spanish; or white/American Indian—
it would force us to take a look at the case.
Fortunately in this state we have had no cases
like this.

Ms. McKeehan: What do you think of the
mandatory sentencing laws that take away the
discretion of the judges?

Justice Dolliver: I completely disagree with
them. It seems to me that judges are the only
persons in our society who are trained—and
we really are trained—to take a dispassionate
view of things, a disinterested view. The way
it is now, it’s sort of one size fits all. There is
no account given for any discretion on the part
of the judge who is trained to look at the case
and see if there are discretionary matters which
may mean a tougher sentence or a lighter
sentence. It seems to me that to take that power
away from the judges is improper. I can
understand the feeling that people had that the

65JUSTICE DOLLIVER: A JUDICIAL PROFILE

judges should not have the power to, in effect,
give convicted criminals no sentence at all.
But I still think that judges were far better than
the Legislature in deciding how long a person
ought to be in prison.

In my opinion, there may be some persons
in the criminal justice system who are simply
incorrigible—cannot be cured—but it seems
to me the vast majority of people that go into
the criminal justice system ought to have some
kind of rehabilitation. One of the things that
is barred under the present system is any
rehabilitation, except for a sexual offender. If
you’re a sexual offender, you may have
rehabilitation, but not otherwise. I think that’s
too bad because I think that people, by and
large, are entitled to some effort toward
redemption. You can’t have this unless you
have some method whereby, when they are
sent to prison, you try to cure them of what
their problem was.

More and more we are beginning to see
the futility of simply using the prison system
as a huge warehouse. We have the result that
after a while we have a whole prison full of
people who are educating each other to be
crooks when they get on the outside.

I think a certain amount of it has to do
with the public understanding of criminal
matters. There is a feeling on the part of the
public that if you can just punish the person,
and that punishment is swift and certain, that
will take care of the problem. Well, that’s part
of it certainly, and swiftness is important. To
send a person to jail is important if they have
committed a crime. But what are you going
to do with that person once you get them
there? Are you going to try to rehabilitate
them? I think you should, and as I say, except
in the case of sexual violations, we no longer
have any authority. I think it’s too bad. But
more and more I think the lawmakers and the
public in general are beginning to recognize
that determinate sentencing, in and of itself,
is no good—that we must have something

more or we’ll just spend our lifetimes building
prisons and finding people to fill them up.
That’s not a very good policy.

Ms. McKeehan: A lot of people think that if
you just educated them while they were in
prison that that would stop a lot of
recidivism—teach them to read and write and
do arithmetic.

Justice Dolliver: Well, that’s possible. They
have a very fine high school up at Shelton,
where many of these people do take a GED
and receive a further education. I simply don’t
know the answer to that—whether they will
be better persons by having an education or
not; but I do know that many of them graduate
each year from the Garrett Heyns High School
in Shelton.

Ms. McKeehan: What do you think of
sentencing children as adults automatically if
they have committed a serious crime?

Justice Dolliver: Most of the crimes, of course,
are committed by people under the age of
twenty-four. Most of the murders are
committed by people under that age. If you can
get a person in reasonably good shape beyond
the age of twenty-four, beyond graduation from
college, they’re going to be a good member of
that community. I think the age of majority at
eighteen is a proper age. I think the way it is
now, the judge has the discretion to try a child
as a juvenile or to try them as an adult. If they
have a long record of juvenile crimes, they will
probably be tried as an adult if their age is close
to the age of eighteen or if the crime committed
was essentially a brutal, horrible crime, such
as murder.

I agree with that. I think the discretion as
to whether a person ought to be tried as a
juvenile or as an adult ought to rest with the
judge. I do not think that it ought to be
automatic.

66 CHAPTER 3

Mr. Clark: What do you think of “three
strikes and you’re out?”

Justice Dolliver: Well, again, the Washington
Supreme Court upheld that, as did the United
States Supreme Court, and I don’t know
whether any kind of work has been done to
show whether that is effective or not. I
understand the law, and that it is the law, but
I think that it will not lessen the rate of crime
in the United States or in the state of
Washington. I think pulling discretion away
from those—that is, judges and lawyers—who
are trained to make discretionary findings is a
bad thing. But it’s the law, and if I were a
judge, I would enforce that law.

Mr. Clark: In recent years, the court has had
many occasions to look at search and seizure,
especially with the number of drug cases.

Justice Dolliver: Right.

Mr. Clark: How have you voted on this
matter, or how have you written your
opinions?

Justice Dolliver: On matters involving search
and seizure we have a problem because of the
difference between the Fourth Amendment of
the federal Constitution and Article VII of the
Washington State Constitution. There is a
somewhat higher degree of privacy provided
for in the Washington State Constitution than
there is in the federal Constitution. By and
large, the attitude of the Supreme Court has
pretty much been that persons are going to be
held liable for their own conduct. Now, in the
decision of State v. Boland, which I wrote and
which came down several years ago, it was a
question of a person who was dealing in drugs.
But he was doing it by mail. He had his
receipts in the garbage. The police came and
searched his garbage. The court said no. It was
a five-to-four decision, a close decision. If the

state wants to search somebody’s garbage,
which is held in the area immediately
surrounding the home, it needs to get a search
warrant. The point I made was that a person
has a right of privacy even in his garbage, and
if the state wants to search it, let them go out
and get a warrant to do it.

Mr. Clark: Suppose the F.B.I. had taken the
garbage?

Justice Dolliver: We decided the question on
the state constitution under Article VII, and
we said that it was a matter of privacy. It would
make no difference whether it was a federal
agency or a state agency. We simply said if
you are going to invade this person’s garbage
for this particular purpose, get a warrant.

Mr. Clark: There was another very complex
case in Snohomish County—Gunwall—in
which police had taken a person’s phone call
records from the telephone company and used
them, then, to go on and get evidence with
which to convict him. The court said you can’t
do that.

Justice Dolliver: The main thing in State v.
Gunwall was that the court laid down a
procedure which had to be followed by
someone who’s going to raise the question of
state protection. They had to raise it
particularly, and there were several reasons
given. We had been encouraged by various
persons in the Supreme Court of the United
States to consider Washington’s constitution
as well as the federal Constitution, and to rule
that the Washington constitution came first.
If it had greater protections than the federal
Constitution, Washington’s constitution
would apply. We said this is fine; but if you
are going to claim Washington’s constitution,
there are certain things you must show, and
we laid them down in the Gunwall case. That
was the real significance of the Gunwall case.

67JUSTICE DOLLIVER: A JUDICIAL PROFILE

Mr. Clark: The United States Supreme Court
encouraged you to give preference to the state
constitution?

Justice Dolliver: Well, I think the original
person who made this statement was Justice
Brennan, who taught us to pay attention to
whether a state’s bill of rights, or whatever
it’s called, is analogued to the federal Bill of
Rights. What we did in Gunwall was to require
six criteria which you must consider in
deciding whether the state constitution would
be more or less rigorous than the federal
Constitution. Actually, I think it’s a pretty
good idea.

Ms. McKeehan: Did Justice Brennan tell you;
did he make a speech somewhere, or was it in
a court decision?

Justice Dolliver: Brennan had made these
comments publicly. In fact, when I was chief
justice, he came to Spokane and spoke to us.
Under the Warren court, the incorporation, as
it’s called, of the federal Constitution into the
state constitution was proceeding very rapidly,
so the state courts really didn’t pay attention
to the state constitutions. Beginning in the
mid-1960s, or perhaps a little later than that,
the mid-1970s, Brennan and others, I think,
but primarily Brennan, were encouraging us
to give more consideration to the state
constitutions. I think the state courts were
happy to do that.

Mr. Clark: Then, possibly the police can
search a person’s garbage in Pennsylvania but
not in the state of Washington?

Justice Dolliver: That would be correct. I’m
not sure what the Pennsylvania law is, what
the Pennsylvania constitution says.

• • •

Mr. Clark: Lets look at some contemporaty
issues. How about free speech? I think
everybody knows that a person can get up on
a soap box and say what he wants, but how
about erotic dancing that some people have
claimed is protected by free speech?

Justice Dolliver: We have tried to allow
municipalities, because that’s where the
pressure comes, to have appropriate regulation
of erotic dancing and table dancing. By and
large, we have been fairly successful. I have
personally shown a fairly low tolerance for
this kind of activity. We have tried to allow
the community to protect itself, and at the
same time allow a person to have free
expression and to engage in free speech.

Mr. Clark: So, then, an erotic dancer is
protected under free speech?

Justice Dolliver: That’s correct.

Mr. Clark: So long as she doesn’t get too
close or make certain gyrations?

Justice Dolliver: You’re correct—erotic
dancing is upheld; but the community can put
certain restrictions on it. They can have the
lights dimmed, for example. They can have a
certain space which is kept between the
customers and the erotic dancer. They can
have certain actions by the erotic dancer
restrained by the court. But a strict ban against
any kind of erotic dancing simply wouldn’t
fly.

Mr. Clark: Isn’t there a lot of arbitrariness
involved here—the dancer can get within,
what, six feet but not two feet? Who’s to say?

Justice Dolliver: There is no question that.
Sure, there’s a lot of arbitrariness, but that’s
what the law is. The law is setting the line
someplace. In this instance we have said that

68 CHAPTER 3

time and place and things of that nature can
be regulated. Distance can be regulated. In the
most recent case we had, a case involving
lighting and distance and things of that nature,
we upheld the authority of the local officials
to make those kinds of regulations.

Mr. Clark: In your experience has the court
ever come to grips with abortion?

Justice Dolliver: We haven’t had to. First of
all, the state of Washington itself has, by the
initiative process or the process of legislation,
given a person the right to abortion.

Mr. Clark: Was it ever challenged? Is it
constitutional?

Justice Dolliver: It’s never been challenged.
Then, of course, we have the federal Roe v.
Wade and its progeny. Reproductive Services
v. Casey is the most recent and, I think, the
most important, in which the Supreme Court,
in effect, has made abortion constitutional.
People tend to forget back in 1974, when we
passed the initiative—it passed
overwhelmingly, as I recall—that the idea was
to make sure that neither one who provided
an abortion nor a person who received an
abortion would be sent to jail or would be fined
or imprisoned. I still think that was an awfully
good way to look at the thing. The only
abortion case we had was one involving
picketing. We held pretty clearly that there
could be restriction upon picketing of abortion
clinics. You can still express your views, but
they are limited as to time and place. That’s
the only way we have had to face abortion.
Otherwise, it’s been pretty much up to the
federal courts.

Mr. Clark: If someone were to challenge the
constitutionality of this abortion initiative and
you were on the court, how would you rule?

Justice Dolliver: I’m rather ambivalent about
the matter. I would favor, and I continue to
favor, the law holding that no person should
be put in jail for either having an abortion or
for performing an abortion. If, in order to get
this, we have to amend the constitution, so be
it. I would regret that.

However, the thing that has disturbed me
about the abortion jurisprudence has been the
reliance upon something called the right of
privacy, which some people say is found in
the federal Constitution. The word “privacy”
is not mentioned once in the federal
Constitution, not once. It’s mentioned in the
state constitution in Article VII, but not in the
federal Constitution. I have a very difficult
time finding that there is a right of privacy
protected by the federal Constitution. On the
other hand, it seems to me that the decision
which was reached in the case against
Reproductive Services was a correct decision;
and if I had the chance, I would vote on the
majority side.

Mr. Clark: Would you favor the legalization
of drugs?

Justice Dolliver: With hard drugs, no, I would
not. Perhaps I speak personally on these
matters because I have seen how hard drugs
can certainly ruin a person. I speak of my
daughter, my youngest daughter, who got into
crack cocaine while she was in high school.
She is now in prison. It’s ruinous. It seems to
me that it’s one thing to talk about marijuana
for medical use. I don’t quarrel with that,
although I sometimes think that the people
who are supporting marijuana for medical use
are really talking about supporting marijuana
period as a legalized drug. It seems to me that
drugs which we now have on the restricted
category, the hard drugs, ought to stay there.

Mr. Clark: The courts have had a lot to say
recently about equal treatment before the law,

69JUSTICE DOLLIVER: A JUDICIAL PROFILE

particularly in regard to gender differences,
and some of the more interesting ones that I’m
familiar with, at least, have to do with
discriminating against women in the case of
athletic scholarships or whatever.

Justice Dolliver: Right. The seminal ruling
was against Washington State University. As
a matter of fact, I wrote the decision. The
question concerned the application of so-
called Title IX, whether it should be applied
to athletics across the board. We decided that,
yes, it should be applied to women’s athletics
as well as men’s athletics, leaving out football,
the belief being that football is really not a
sport. That it was more of a show than
anything else. We weren’t in the business of
regulating show business. But that particular
case, the court upheld that the female coaches
and the female athletes at Washington State
University, and by definition all other public
colleges, had to be treated the same as men so
far as athletics were concerned—so far as the
amounts of money spent, so far as the various
things that were given to coaches on both
sides. They had to be equal—not identical,
but equal. The only thing we have not faced—
we may face it at a later date—is the question
of football. Where do you put football? Our
position was that because of its unique
characteristics, football should be taken
outside the general scope of Title IX. It will
have to be dealt with another way and another
day. What we have said is simply that Title
IX requires men and women to be treated
equally so far as the amounts of money and
the numbers of people that were involved in
student athletics.

Mr. Clark: A number of your cases involved
right-to-work measures, and the court had to
decide whether mandatory unionism is
consistent with the constitution.

Justice Dolliver: The court has said that the

closed shop is unconstitutional. You can’t
require a person to join a union. But the agency
shop is perfectly all right. As far as right-to-
work is concerned, I will take off my judge
hat and put on my political hat because, as a
judge, I have not had to consider any of the
cases involving right-to-work legislation. In
my belief, the right-to-work legislation was
nothing more, nothing less, than an attempt
on the part of the Democratic Party to win an
election. Republicans got beaten badly every
time this matter came on the ballot. But as far
as I am concerned, there was never a chance
of right-to-work legislation being passed in
this state. Bringing it on the ballot
accomplished nothing except to elect
Democrats and defeat Republicans.

Mr. Clark: Let’s talk now about the function
of the State Supreme Court in present-day
society. What is the court really supposed to
do?

Justice Dolliver: Well, first of all, we’re not
a trial court; we are an appellate court. So we
don’t hear the cases and try to figure out what
the facts are. They are decided by the lower
court. It seems to me that there are several
things that an appellate court ought to do. Most
important, we have to decide the case. That,
in and of itself, is a hard job. We have to make
up our minds. Someone will win; somebody
will lose. In my opinion, that far outweighs
any other duty of the Supreme Court.

The second thing: we, in effect, make the
law. We’re not like the Legislature, we don’t
make the law like the Legislature does; but,
in fact, with the opinions we write, we are
making the law. The analogy I use is that a
common law court is somewhat like a coral
reef. The coral reef builds slowly by accretions
over a period of time. That’s the reason for
the Supreme Court. We will build a body of
law by accretions over a period of time.

One of the differences of a common law

70 CHAPTER 3

court from a civil law court is that we can
change our mind. This is all contained in the
Washington Reports. The founding fathers of
this state required that all decisions of the
Supreme Court be in writing. So, everything
we do we do in writing. It is available to
anyone who cares to see it. It’s all a matter of
public record.

The third thing, and I suspect that this is
where the Supreme Court can get itself into
real controversy, is we have to interpret the
meaning of words. We take the undefined
words of the Constitution—“free speech,” for
example, what does that mean? Nobody
knows. “Freedom of religion,” what does that
mean? Nobody knows. The function of the
Supreme Court is to take those words, which
are undefined in the body of the Constitution
or in the statute, and put meaning to them.

Many times the public feels the Supreme
Court has defined the words improperly. At
least, they don’t like it. Someone said that he
who controls the dictionary controls society;
and, in a sense, that’s what the Supreme Court
does. We control the dictionary. Ever since
Marbury v. Madison, the Supreme Court has
been a final arbiter of the meaning of those
words, both abstractly and in context.

Mr. Clark: In doing this, do you feel bound
by historical context?

Justice Dolliver: We’re bound first of all by
the words themselves. The words will have a
meaning, and the meaning today may not be
the meaning of 100 years ago or 200 years
ago; but the words must have a meaning. We
need to acquaint ourselves with that meaning.
Secondly, the words will be measured within
the context of a particular set of facts. So, in
this particular set of facts, what do these words
mean? Thirdly, we have a living constitution.
I happen to believe that we should apply the
constitution in the twentieth century—not
simply in the nineteenth century or the

eighteenth century. It is important that the
words of the constitution ring true for people
in 1999, just as it was true in 1889 or in 1797.

There is no question that in the Supreme
Court or any other court you are going to have
a changing pattern. As a matter of fact, I think
on one of the previous tapes I talked about
the case of Pierce v. Yakima Memorial
Hospital where the court held that a tort action
could be brought against a charitable
organization. Back in the 1890s, I believe it
was, the court said no, you cannot do this. But
by 1950, when the court changed its mind,
the whole situation had become different.
Because the changes in the world actually
change the meaning of the words, the court
decided that it was appropriate to have tort
liability for a charitable organization.

Ms. McKeehan: When you were on the court
and people disagreed, who usually won the
battles about what the words meant?

Justice Dolliver: Well, one of the things that
you need to remember is that we don’t use
the constitution unless we have to. It’s hard
to say “who won.” When you have a
constitutional question raised in a case, if the
court can decide it by a method other than a
constitutional method, the court will do so.
That’s the universal rule in appellate courts
because the danger is that once you interpret
the constitution it’s very hard to “uninterpret”
the constitution. So, we prefer to rely upon
the common law, which can be changed and
is changed. The constitution is something that
is enduring, and we are very loath to have a
constitutional argument prevail when there is
another argument.

Mr. Clark: Has the court changed its mind
during your tenure?

Justice Dolliver: The only one I can
remember was sort of a partial change of mind.

71JUSTICE DOLLIVER: A JUDICIAL PROFILE

The question was: do the first ten amendments
of the Constitution of the United States or the
Declaration of Rights in the Washington State
Constitution, do they apply between
individuals, or just between an individual and
that person’s government? This question arose
when someone went to a shopping mall and
tried to set up a table to have people sign an
initiative or a referendum. The mall was, of
course, private property. Can you solicit
signatures on private property if the owner
doesn’t want you to?

The court was sharply divided on that
question. I happened to be the swing vote
because I said that whether we like it or not,
the initiative and referendum method is one
that we hold very dear in the state of
Washington. I thought there should be a rule
which allows people to get signatures in a
public place, and this was a public place. As
to whether we should command that all
shopping centers open themselves up anytime
to public solicitations based upon the First
Amendment, we said, no: the constitution only
applies against the state and not against
individuals. Therefore, we held that these
individuals had no particular right to set up
shop within a privately-owned shopping
center, and if there was going to be such a
right, it was going to be decided by statute.
Shopping malls are not the equivalent of a
downtown street corner. So, we decided that
there was no constitutional right to express
yourself inside a mall.

That’s been pretty much the rule. We
wavered for a while, but I think the court is
now firmly on the side of believing that the
Declaration of Rights does not apply from
individual to individual, but applies from
individual to the state. If you want to protect
another individual, you will have to get a
statute to do that. We will have to determine
whether the statute is constitutional or not,
whether it meets the rigors of the constitution.

Ms. McKeehan: By the state do you include
city governments and county governments?

Justice Dolliver: Yes.

Mr. Clark: I have enjoyed reading decisions
handed down by the State Supreme Court,
particularly those you have written. You write
very well. You write very, very well. But what
intrigues me in reading the decisions is the
often aggressive and confrontational language
that the justices use against each other.

Justice Dolliver: That’s true.

Mr. Clark: Let me read a couple of examples
of what I’m talking about. In the case of State
v. Brett, you wrote for the majority, affirming
the conviction of a man found guilty by a jury
in the Clark County Superior Court of
aggravated first degree murder and sentenced
to death. Justice Utter wrote in dissent:

“I write also to point out that the
treatment of the proportionality issue
in Justice Dolliver’s opinion is
untenable both logically and
jurisprudentially. Justice Dolliver’s
opinion replaces the method by which
the legislature has determined we are
to decide the issue of proportionality
with its own version of what the statute
requires, a version that is not only
irreconcilable with the statute’s terms,
but is completely unworkable... The
danger created by the absence of
analytical rigor...is dramatically
evident.”

And in the case of State v. Frampton, you
wrote that:

“The medical evidence demonstrates
that judicial hanging, even when
performed by a competent hanger,

72 CHAPTER 3

involves the infliction of unnecessary
pain, lingering torture, and slow
death... Under the circumstances, we
find it inescapable that execution by
hanging is that kind of cruel, wanton
and barbarous act which offends
civilized standards of decency and
cannot be held constitutional under the
Eighth Amendment... The present
statutory scheme for imposing the
death penalty is unconstitutional...”

Justice Dore, opposing your opinion,
responded that “The majority has found a
clear, well-reasoned and orderly statute to be
ambiguous, and has fabricated legislative
intent from impermissible inferences. Simply
stated, this court has substituted its intent for
that of our legislature. From this usurpation
of legislative power, I dissent.”

This is refreshing language. I don’t think
that in any legislative session I could hear
expressions as sharp and as pointed as those I
can read in State Supreme Court decisions.

Justice Dolliver: Well, we are paid a
handsome salary—over $110,000 a year—to
express our views. Figuratively speaking, we
are putting our hands out and grabbing other
people by the throat, trying to impress them
with our view. You don’t call people names,
but you can be very aggressive in holding that
your side is right. Do not be misled into seeing
this as a personality clash. Not so at all. We
are trained both as lawyers and as judges to
be severe in our official comments. But as far
as our personal relationships are concerned,
they tend to work out very well.

Ms McKeehan: There must have been times
when a justice did not make what you
considered good arguments. Did you find this
hard to deal with?

Justice Dolliver: Well, not necessarily hard

to deal with. If someone makes an argument
that doesn’t appeal to me, it won’t appeal to
someone else, probably. I will tell you with a
certainty that after a while you get tired of
writing dissents. You say, “What the hell; I’m
tired of doing this. Perhaps I ought to try to
do a little better job analyzing what the court
is about and what the court’s trying to do and
how the court will poll on this case so I can
write some majorities.” You are only one out
of nine people, so you try to make your
arguments appeal to maybe eight other
persons. You are going to avoid personalities
and avoid being too sharp. Where you would
like to rake somebody’s hide, you say, “Well,
I’ll write that down, and I’ll think about it. I
won’t do it.” So that after awhile, you come
around. Getting a case out in a timely manner
is by far the most important thing that we as a
court do.

People should not have the impression that
the court must be fighting all the time. In my
experience on the court, we as individuals got
along very well. We may have rather profound
disagreements on matters pertaining to the
case itself; but on personal matters—does A
get along with B?—we did very well. As I
say, you have to work at this kind of thing. It
doesn’t happen by magic. You have to work
at being civil.

Ms. McKeehan: So you never, during coffee
breaks, continue the arguments?

Justice Dolliver: Well, some do; I never did.
It seemed to me that a coffee break or any
other kind of break is a chance to get away
from the rigors of the court’s action and to
relax a little bit—be social. My belief is that
most judges, when they take a break, take it,
in a sense, to recharge their batteries. They
don’t use that as a means to keep on arguing
back and forth.

When the case comes up and I am assigned
to it, I have my clerks do a prehearing

73JUSTICE DOLLIVER: A JUDICIAL PROFILE

memorandum, which is circulated to everyone
on the court. I then will recite on the case;
and I will say what I intend to do and why I
intend to do it. The chief justice, then, always
gives any other member of the court a chance
to disagree with my view. I have sat on the
court when the reporting judge got one vote,
his own, which is pretty damning, I must say.
But, it’s happened. Most of the time in most
cases the reporting judge carries the day, and
the decision, more times than not, will be nine
to nothing.

But we do have some very intense
arguments. At a later date, if anyone wants a
post-opinion conference, we can have that and
talk about the case some more. Those are not,
in my opinion, as successful as they might be;
but there is no question that on the day the
case is heard there is a very robust debate by
the members of the court as to what ought to
be done.

Ms. McKeehan: When the clerks write their
report, do they actually write the case as if
you were writing it and deciding it? Or do they
just do basic background research?

Justice Dolliver: I think each judge may do
it a little differently. In my own case, I always
told the law clerks to write what they believe
is correct.

Ms. McKeehan: So, they write it as if they
were deciding the case?

Justice Dolliver: That’s right. I look upon the
work of the clerks as part of their education. I
would rather have them write what they
thought. Now, this doesn’t mean that I’m
going to agree with it. I have had law clerks
who have written a prehearing memorandum,
and I have disagreed, and my particular
viewpoint carried with the court. Most of the
time, you agree with the law clerks. Most of
the time, law clerks are fairly smart; and they

can figure out what kind of a judge they are
working for.

Some members of the court I know are
very concerned to see that what the clerks
write is what they, the judges, believe—what
they want. I believe that the clerks ought to
be very brief and to the point and express an
opinion—express a view—either affirm or
reverse. I certainly will talk to them about the
case before I have the hearing; but as far as
the result is concerned, they make their own
decision which, of course, is subject finally
to what decision I make and then to the
decision of the court itself.

Mr. Clark: Have you ever run a count on how
many times you were in dissent and how many
times in concurrence?

Justice Dolliver: I have no idea what the
count is. When you first get on the court—
and this is true universally of every judge—
you are going to dissent more than later. When
you first get on the court, why, you sort of
have this feeling of saving the world. You
soon find out you’re not going to save the
world, and it’s a lot of work to write a dissent.
You don’t write a dissent if you’re the only
one who is going to dissent. I figure if I can’t
persuade some other people to go along with
my dissent, I’m probably wrong and ought to
shut up.

The second thing a new judge will do is
try to write like an Oliver Wendell Holmes
Jr. or like a Benjamin Cardozo. But you soon
find out that most of the immortal phrases you
have penned or the elegant style you have
developed isn’t really what you want. That
isn’t the most important thing in life, anyway.
And maybe you’re not as smart as Oliver
Wendell Holmes, either.

If you are lucky, you come to what I think
is the most important thing that a judge does:
you make up your mind. You decide the case.
If you decide it with elegant language, that’s

74 CHAPTER 3

good. If you decide it with rather pedestrian
language, that’s okay. The important thing is
to decide the case. Decide it effectively.
Decide it without using a lot of words. Make
up your mind and say it. I object to the lengthy
opinions that are coming out from my
colleagues. Ever since we have gone on to the
word processing system in our courts, I would
say that the length of opinions has gone up at
least a third.

Mr. Clark: Has the matter of freedom of
religion often come up before the State
Supreme Court?

Justice Dolliver: I suppose about once a year
we’ll have a case involving the matter of
religion. It usually comes up when some
agency, state agency of some kind, is spending
money to allow someone to act in a certain
religious capacity. The ones that are most
familiar, I imagine, are those involving
educating on religious matters. Can it receive
state funds? We have a very strict rule in the
state of Washington, a very strict constitution.
As a matter of fact, even to allow a chaplain
at a penitentiary, we had to amend the
constitution. It’s extremely strict.

The latest case we had was a case which
will perhaps show you the way the court is
tending to go. We had a case out of Tacoma,
Pierce County, where the sheriff had a group
that would go out and comfort people after
some kind of a criminal activity. For example,
if your house is robbed, they go out and
comfort you. The question was raised—and
these people had state money that was spent
on their uniforms and transportation, and a
stipend that was paid to them regularly. The
question was whether this involved mixing up
state and religion. The court decided, no, it
did not. I have to admit that I voted the other
way. I believe that this is banned by the
constitution.

Mr. Clark: Have you had many cases where
people have used the First Amendment as a
shield for things that are illegal or almost
illegal?

Justice Dolliver: That’s one of the things I
have been very, very concerned about. Let me
give you an example. We had a case, again in
Tacoma, where the newspaper had fired a
person because, in effect, of her Communist
leanings. There was no question about that.
She was quite open about it, and she was fired.
But she brought an action, claiming that this
could not be done under our laws against
discrimination. The defense of the newspaper
was that they could fire her because it was a
matter of freedom of the press.

My view was, no, that’s not what the issue
is at all. The issue is: does she do a good job?
No one denied that. Has she ever used her
particular political leanings to influence a
story one way or the other? Never had. She
was a good reporter. She always did a good
job. As far as I am concerned, it was
inappropriate for the newspaper to argue the
First Amendment because it would have been
entirely another matter if she had, for example,
used her position with the newspaper to
promote her political views. She never did
that. That was clear from the testimony, and
the newspaper admitted that. I felt that it was
improper to raise the First Amendment when
there was really no First Amendment case
there. The majority of the court disagreed with
me. I think I got three votes, maybe two.
Anyway, it went down.

The other area which I have taken a view
contrary to that of the court is on the matter of
freedom of religion and historical
preservation. I have been a believer that if a
city or a town has a historical preservation
ordinance, this should be upheld even when
its use is protested by a church. In such cases
I think the church ought to be required to show
where its religion is being harmed. But

75JUSTICE DOLLIVER: A JUDICIAL PROFILE

churches never do this. They have simply
insisted on protection under the First
Amendment. I disagree. I think the building
itself is hardly the thing that’s most important
to a church. The most important thing is belief.
Unless you can somehow connect the building
with your belief or demonstrate that the
preservation ordinance will harm your belief,
you shouldn’t rely upon the freedom of
religion clause in the First Amendment. But I
have not convinced many people.

Ms. McKeehan: Did you get involved in any
of the prisoners’ cases where they decided,
for example, that they believed in a religion
that required them to eat steak every Friday
night?

Justice Dolliver: In cases in which a prisoner
has brought an action against the
administration of the prison, we have, unless
the matter was so egregious that it cried out,
we have generally held that the institution may
conduct its affairs as it chooses. In other
words, there wasn’t going to be an overlay of
the court in running the affairs of the
institution. Now, there may be occasions when
the administration goes too far and violates
the civil rights of a prisoner. This idea of
denying steak on Friday is not such a violation,
and we would have refused to intervene. By
and large, we leave the operation of the prisons
up to the Department of Corrections, the
judging up to the Supreme Court, and try to
keep the two separate.

Mr. Clark: I haven’t seen one in this state,
but I have read about cases in other states
where people claim religious freedom gives
them the right to a ritualistic, ceremonial
mutilation of females, for example. Has the
court ever faced anything like that?

Justice Dolliver: We have never faced that
kind of thing. I don’t know what the court

would do. The court is certainly very much
concerned with religious practices. The closest
thing I can think of are the free speech cases
which involved abortion. In Spokane there
was a clinic where abortions were performed,
and where women could go and receive advice
about abortions. This building was picketed,
and the persons going to use the services were
also picketed. We said that the pickets could
not interfere with people’s coming and going.
But they could go across the street and
demonstrate. In other words, there were
certain place constraints that we thought were
proper. Although there was no question that
someone had all the right in the world to stand
up and say what they believed so far as
abortion was concerned, they could not stand,
for example, nose to nose on the sidewalk and
try to grab people and prevent them from
going in. Nor could they stand right by the
building and hurl accusations at the persons
who were going into the building to use the
services.

But no, we haven’t had any cases like
those you mention. I think the closest thing
we would have are those in which the
Christian Scientists will claim when a child
dies they were simply exercising their freedom
of religion. The court’s position has been that,
no, you are not exercising your freedom of
religion. Your freedom of religion does not
allow you to deny this particular person the
proper medical attention.

Mr. Clark: How would you have ruled 110
years ago when Mormons claimed that their
religion included having four or five wives?

Justice Dolliver: I don’t know how I would
have ruled. The Supreme Court, as you know,
upheld the United States government in its
banning of polygamy, and we have effectively
banned polygamy in this state. We have never
had a case come before us. I’m not sure how I
would have called it. I’m inclined to believe

76 CHAPTER 3

that if the law of the state had said one man
and one woman, that would be it. We have
already said—this was a lower court decision
written by Justice Horowitz many years ago—
that as far as homosexual marriages were
concerned, our statute says one man and one
woman, not two women or two men, but a
man and a woman. That’s what the law says,
and that’s what we will uphold.

Mr. Clark: I read an article recently by
Charles Sheldon in which he used the phrase
“new federalism” in reference, I think, to the
Gunwall case we were discussing. Is there an
“old” federalism as well as a “new”
federalism, and what is it?

Justice Dolliver: What’s happened was that,
from about 1960 to 1970, the United States
Supreme Court was so active in the field of
the first ten amendments that we—meaning
the Supreme Court of the State of
Washington—did nothing. In effect, what the
United States Supreme Court said, beginning
with the case of Near v. Minnesota back in
about 1929, was that the first ten amendments
of the United States Constitution would be
incorporated into the state constitutions. What
this meant was that the restraints of the United
States Constitution, which most people had
believed only applied to the activities of the
federal government, suddenly also applied to
the activities of the state governments.

Then, in the mid-1970s, there was a
movement urging states to look at their own
constitutions, which, in many cases, are more
liberal or more permissive than the United
States Constitution. That would be the “new
federalism”—the move to use the language
in the state constitution when it is more
permissive or more rigorous than the language
in the federal Constitution.

That was the whole point in the Gunwall
case. The Gunwall case attempted to set down
a principled way in which we as state judges

could decide whether a provision in the state
constitution was more rigorous than a
provision in the federal Constitution. In the
Gunwall case there are six criteria that you
must use to measure the state constitution
against the federal Constitution. Sometimes
the state is more permissive, more liberal.
Other times it’s not. Certainly, during my time
on the Supreme Court, there was much more
attention paid to what the state constitution
has had to say. For example, the United States
Supreme Court has held there is a right of
privacy; but the word “privacy” does not
appear in the entire United States Constitution.
You can’t find it anyplace. In the state
constitution, the word “privacy” does appear.
We held in some cases that this right of privacy
within the state constitution would override
whatever is said in the federal Constitution,
and that we are more “liberal” than the federal
Constitution.

Mr. Clark: The new federalism, then, calls
for a fresh reading of the state constitution?

Justice Dolliver: I think it’s fair to say that.
At the very least, it means that when we have
a case involving a civil right to discuss, we
must look not only at the federal Constitution,
but the state constitution as well.

Mr. Clark: Jim, in 1975, Attorney General
Slade Gorton proposed that the number of
State Supreme Court justices be reduced from
nine to seven. What was your reaction to that?

Justice Dolliver: I favor that, but it’s not
going to happen. The reason for it is that the
current number of justices on the Supreme
Court—nine—is all mixed up with gender
politics and racial politics. Those who speak
for minorities think that with nine rather than
seven they’ll be better represented. So, it’s not
going to happen. But I am for it for several
reasons.

77JUSTICE DOLLIVER: A JUDICIAL PROFILE

First of all, we are the only court in the
Far West which has nine members on it. The
only two courts west of the Mississippi which
have more than seven members are Iowa,
which has nine, and Texas, which has a split
court—a criminal court and a civil court—has
nine, I believe. Oklahoma may have nine, too;
but California, for example, has seven. Oregon
has seven. Idaho has five. Montana has either
five or seven, I’m not sure. There is a historical
reason for this, of course. It really concerns
itself with the workload of the Supreme Court.
It was in 1909 that nine was established by
the Legislature as the size of the court. The
idea was to make the Supreme Court large
enough so it would not have to worry about
the additional workload, which was beginning
to show as early as 1913. By 1968 the
workload was again too heavy, so the
Legislature in 1969 created the intermediate
Court of Appeals. Since then we have not
needed nine justices.

Mr. Clark: I’m a little confused now. The
state constitution says that the Legislature
may, at times, “increase the number of
judges,” but it doesn’t say anything about the
Legislature’s decreasing the number of judges.

Justice Dolliver: You’re right. The
constitution does talk about increase but not
about decrease. Some argue that if you can
increase you can obviously decrease. But
some say no, the constitution only says
“increase,” and therefore you are stuck with
nine. Be that as it may, the constitutional issue
notwithstanding, the fact of the matter is that
there is going to be no change.

Mr. Clark: The Legislature has, in fact,
increased the number of justices—from five
to seven in 1905, and then from seven to nine
in 1909.

Justice Dolliver: Right.

Mr. Clark: And the Legislature’s thinking
was that these would be good changes because
they would relieve the huge backlog of cases
and accelerate the work of the court. Mr.
Gorton hoped to achieve the same goal by
reducing the number.

Justice Dolliver: Well, it used to be, for
example, before the Court of Appeals, that the
Supreme Court would hear cases in groups of
five—four judges plus the chief justice. In fact,
when I was a law clerk, most of the cases were
decided by departments and not by the full en
banc court. It was only a very rare case where
the full court would hear cases. With the
advent of the Court of Appeals, it makes no
sense to have the court increase in size because
any case we take is discretionary. We can
control our own work flow. For example, the
only exception to that is the death penalty
cases. We must take death penalty cases which
come from the Superior Court, but with
anything else, we are purely a discretionary
court. I think it would make the court more
efficient to have seven rather than nine
members. But, as I say, it is one of those issues
which is dead, and I refuse to waste my time
worrying about dead issues.

Ms. McKeehan: But you said there was a lot
of gender politics and stuff.

Justice Dolliver: No question about it.

Ms. McKeehan: The governor, when he
appoints somebody temporarily, has to take
that into account?

Justice Dolliver: Yes. The governor is the
chief political officer in the state; and he has
got to be responsive to gender politics as well
as to racial politics and to geographic politics.
All sorts of things he has got to work into his
calculus.

As it stands now, we have three women

78 CHAPTER 3

on the Supreme Court. The initial woman was
appointed by Governor Evans about the same
time I was appointed. We have one black man.
He is of Cuban extraction. The rest of us are
all white men. The idea of changing the size
of the court to make for a more efficient court
is now politically impossible.

Mr. Clark: From time to time, somebody
proposes that we amend the constitution so
that the governor appoints the justices, thus
freeing them from elections. What do you
think of that?

Justice Dolliver: Well, there have been a
variety of proposals. You mentioned one of
them—that the governor appoints, and that a
person is then confirmed by the Senate, like
the federal system. I am extremely doubtful
if the people of this state would countenance
doing away with elected judges.

There is the so-called Missouri Plan,
which many have proposed, which means the
governor will appoint based upon a committee
selection. They will recommend to the
governor a certain number of appointees.
Then, that person will serve for a certain length
of time. At the end of that time, that person
will be on the ballot with this question: shall
so and so be retained as a Supreme Court
judge? If that person gets a majority of the
votes, they don’t have to run again. If they
fail to get a majority of the votes, then, in order
to keep the seat, the person must run for
election. That’s the modified Missouri Plan
that’s being proposed now.

Mr. Clark: Wouldn’t you rather not run for
election?

Justice Dolliver: Oh, I don’t mind elections
at all. It may come from my background. I
have a political background, and I have won
elections and I have lost elections. I have
worked for people who have won elections. I

have worked for people who have lost
elections. In a very kind of, I suppose, perverse
way, in my opinion a person who stands for
election is in a much better position to do as
that person sees fit rather than a person who
is appointed. Because, if I am elected, I know
where my power comes from. It comes from
the people. If I am appointed, why, who knows
where it came from? It may have come
because the governor thought I was good
looking, which I doubt, or because I have a
certain legal ability, or any number of things
could have gone into the mix. But the way it
is now, in order to win, I must stand before
the people. I will admit that it is extremely
difficult to mount a campaign when you are
nonpartisan, as we are; but that, it seems to
me, is not reason enough for changes in the
system we have now.

Mr. Clark: I would like to discuss some
specific cases now—decisions in which you
played a leading role. The case of Gardner v.
Loomis Armored, Inc. involved a man who
drove a Loomis Armored car and one day left
his vehicle to come to the aid of a woman who
he thought was threatened by a bank robber.
Loomis fired the employee for violating a
company rule that drivers are strictly
forbidden to leave their cars. For the majority,
you wrote that the company can’t do that, and
it can’t do it because employees may not be
discharged for reasons that “contravene public
policy.” You noted that public policy wisely
encourages citizens to rescue persons from life
threatening situations. I take it you regard this
as sort of a landmark decision?

Justice Dolliver: It’s a landmark decision in
the sense that, as I recall, it was an eight-to-
one opinion that allowed a person who sees
someone in danger of losing their life to try to
assist that individual. We had to balance two
public policies: the public policy on the one
hand of encouraging persons to help someone

79JUSTICE DOLLIVER: A JUDICIAL PROFILE

else and the company policy—which is a good
policy, I don’t quarrel with it at all—which
said that the employee must not leave the
inside of the van in which the money is
located.

The company pointed out that within the
van each driver has a radio with which he can
call the police, and they could be there fairly
soon in the case of a difficulty. In this
particular case, the feeling was that this
woman actually was in danger of losing her
life; it was an objective danger; it wasn’t just
that he felt she might be in danger. We tried
to encourage the public policy that under these
circumstances Mr. Gardner could not be fired
for getting out of the vehicle and helping this
woman. Now, if there had been a different set
of facts, it might have been a different result;
but with this particular set of facts, there was
no question in our minds that the better public
policy was to allow Mr. Gardner to get out of
the car.

Mr. Clark: Was this in any way a departure
from previous decisions? Had the court ever
faced a similar situation?

Justice Dolliver: The court had never, to my
knowledge, faced that. As you know, the
Legislature has been very solicitous, I guess
would be the right word, to make sure that
the ordinary citizen is encouraged to provide
help to someone else. The question we were
posed with was not whether the public policy
of the Loomis Company would be
“unconstitutional” but whether it was a good
public policy under these circumstances. We
held that under the particular circumstances
of the case, that the individual, Mr. Gardner—
the driver of the truck—was entitled to attempt
to rescue the woman. I’m not sure it was a
real break with the past, but it was something
we had not had to consider before. I think it
was the right decision.

Mr. Clark: The bank robber, as I remember
the case, was threatening her with a knife.

Justice Dolliver: That’s correct.

Mr. Clark: And she was in very immediate
danger?

Justice Dolliver: There was no question in
this particular case that there was immediate
danger.

Mr. Clark: It would be interesting to know
what you consider to be the most significant
decisions rendered during your tenure. Let me
suggest a few. Please tell me whether or not
you think they are as significant as I do, and
then go on from there. One that we have
discussed in part already, State v. Gunwall.

Justice Dolliver: Yes.

Mr. Clark: The right to privacy that you find
in the state constitution extends more
protection than the federal Constitution.

Justice Dolliver: If we are going to overrule
the federal Constitution and make our
constitution apply, then we have to give some
reasons for it, and that’s what the Gunwall
decision attempted to do. I wouldn’t put it as
a key decision, but it is important nonetheless.

Mr. Clark: How about the Washington Public
Power Supply System, the WPPSS case, where
the decision by the court brought about the
largest municipal bond default in American
history?

Justice Dolliver: Well, the WPPSS case, the
question was whether the power companies
had the authority to borrow this money. The
majority of the Supreme Court, as I recall, it
was seven to two, said no. I, on the other hand,
was with the minority; and I felt that the

80 CHAPTER 3

authority of the directors to accept loans of
this magnitude was within the authority
granted to the Public Power Supply System
by its charter. I still, to this day, think that the
Power System was correct in its understanding
of the term, “authority.”

An interesting footnote of this case is that,
as a matter of fact, before they made their
decision, the directors were asked to give some
concern about whether or not they had the
authority. I recall sitting next to a person who
was an attorney for the WPPSS power
companies who had in fact said to them,
“Well, do you want to consider the question
of whether you have the authority to do this?”
And this person was sort of waved aside by
the power companies, who were confident that
they held the authority implicitly. Whether the
charter said so in so many words was beside
the point.

I think that what this case showed is that
when you are a lawyer drafting a document
you’ve got to make sure that you take care of
every contingency. In this particular case, the
majority of the court felt that the authority
which was granted to the power company was
not such that it was granted the authority to
take out these huge loans. It had a real impact
on the financial markets.

Mr. Clark: Another one that had a real impact
is the decision that forced the state to assume
the whole burden of financing public
education at a time when that cost ran to about
half the state budget.

Justice Dolliver: That was a good case
because what it said, in effect, was that you
couldn’t use special levies to pay for
maintenance operations of the school district.
As a matter of fact, in some school districts,
up to a third of their income was special levy
income for maintenance and for operations.
We didn’t ban special levies, but the special
levy, indeed, had to be a special levy

thereafter. It couldn’t be something that was
used for the maintenance and the operation of
the school district. It had to be for extras, such
as a football stadium and that kind of thing. I
think it was a good opinion. We are the only
state in the country that has the particular
phrase, “the paramount duty of the state is to
provide for the education of the young.” The
term “paramount duty” was the one the court
believes is important. I was on the majority
of that case. I didn’t write it, but I signed the
majority and I agree with the case. It had a
revolutionary impact upon the funding of
public schools in the state of Washington.

Mr. Clark: Can you think of other decisions
of comparable significance?

Justice Dolliver: Of all the decisions I have
sat on, I think that was, by far, the most
important decision. From a financial
standpoint, it had the effect of really putting
the Legislature’s feet to the fire. They had to
appropriate sufficient funds. On the other
hand, we said that running the public schools
cannot become like a roll of the dice. You
can’t run a public school on the basis of what
your special levy is going to be because forty
percent of the people from the last election
must turn out, and you must have a sixty
percent majority.

In the Olympia School District, we have
never lost a special levy. Never. I think we
probably never will because we have an
excellent school system, and people are
dedicated to supporting it. On the other hand,
there are some school districts for which
special levies for maintenance operation
became their very lifeblood. Really, the
decision as to whether the school was going
to be run properly would be made by a vote
of the people every year with a special levy.
This is not the way to run either a railroad or
a public school.

81JUSTICE DOLLIVER: A JUDICIAL PROFILE

Mr. Clark: Back in 1976, when you were first
elected to the court, you won handily by
almost 50,000 votes. You also spent almost
$100,000. This, I understand, was mostly for
TV ads which were then being tested for
political effectiveness.

Justice Dolliver: That’s correct.

Mr. Clark: Can you tell us about the ads?

Justice Dolliver: Well, I can’t give you the
content of them. I can’t recall. Nothing very
sophisticated.

Mr. Clark: Did you work on them; did you
write them?

Justice Dolliver: No, I didn’t do that. I had
the advertising agency do that kind of thing.
One of the things that happened in that
campaign was that there was no question that
I was running against a Democrat, Senator
Dore. Much to my surprise and my delight I
had a number of rather well-known
Democratic senators support me, some of
whom I knew personally. Some, like Senator
Durkan, I had known since law school days.
And Senator Gissburg, he and I were from the
same area, the Everett area, and I knew him
also. They agreed to support me.

This was the first time, to my knowledge,
that TV had been used in a judicial campaign.
It’s now commonplace. The $90,000 that was
spent in the 1976 election I think is a low
watermark of what will have to be spent
nowadays. I think if you have a really heavily
contested election you would spend upwards
of a quarter of a million without blinking an
eye. Now, you may not be able to raise that
kind of money, but that’s the kind of money I
think it would cost you. Television has simply
skyrocketed the cost of elections. It’s as true
of judicial elections as it is with the other kinds
of elections.

Mr. Clark: Were you personally featured in
each of these ads?

Justice Dolliver: Mostly I was, but not all of
them. If I was not featured, I would have a
voice-over saying who I was and identifying
myself and making some kind of comment.
But on most of them I was featured coming
up and down the steps of the Temple of
Justice, that kind of thing. As I say, I can’t
remember exactly what all I did do. In most
of the TV ads I was personally depicted; and
in all of them I had something to say.

Mr. Clark: Did this campaign device allow
you to slack off from more rigorous
campaigning—running around the state?

Justice Dolliver: Well, as I indicated, the
problem with being on the Supreme Court is
that we run as nonpartisans. Now, every
supreme court in the United States does not
do this, particularly in the South. They run as
Democrats and Republicans. I think in the
state of Illinois they still run as partisans. Until
a couple of years ago in the state of New York,
they ran as partisans; but no longer.

The difficulty is when you are a
nonpartisan it is very difficult to get people to
sign up to support you for a continued length
of time because they are much more interested
in supporting partisan candidates, the party
ticket, or a gubernatorial candidate, or a
senatorial candidate, or a presidential
candidate, but not a supreme court candidate.
So it presents some difficulties in
campaigning. During the six-year term, you
are not spending much time—in fact, you are
spending no time at all, if you’re like I am—
in trying to keep your political machine alive.
You, in a sense, have to start over every time
to get the people to work for you. It isn’t so
much a question of TV or slacking off. The
fact of the matter is that without TV a judicial
candidate would be pretty much lost.

82 CHAPTER 3

Ms. McKeehan: Do you think that since the
public owns the airwaves that TV stations
should be required by politicians to give free
time to candidates so that elections would not
be as expensive?

Justice Dolliver: I don’t know the answer to
that. I have thought about it, certainly. The
difficulty is the amount someone running for
political office pays for TV is at absolutely
the top rate, every station. But I have always
maintained that money alone will not win an
election for you. It may help, but just because
you have a million dollars and your opponent
has half a million dollars doesn’t mean that
you are going to get two votes for every one
your opponent gets. It doesn’t work like that.
I recall a partisan candidate in, I believe,
Minnesota, who ran as a Democrat for Senate
and spent $10 million of his own income, all
for naught. He was defeated. On the other
hand, there is somebody like a Jay Rockefeller
who was able to spend his own money in West
Virginia and win the election.

Mr. Clark: Do you agree with the federal
court’s decision that if you spend your own
money you are exercising your right to free
speech?

Justice Dolliver: It may well be that when
you spend your own money you’re exercising
your own right of free speech. But the source
of the money is beside the point. If it could be
shown conclusively that money, in fact, does
control elections, then it seems to me that the
government has got to step in to make sure
that everyone is on a level playing field. There
is much to be said for a person who is not
wealthy and who has to raise money. I always
was of the viewpoint that if I couldn’t raise
the money, perhaps I wasn’t as hot as I thought
I was. You tend to get an inflated view of your
own importance in this life. If you can’t raise
any money to go alongside of that inflated

view of yourself, maybe you’re not the
candidate you thought you were.

Mr. Clark: Your first election to the court
was in 1976. Ten years later you were chief
justice. Can you tell us about that experience,
please?

Justice Dolliver: Yes. I sort of like the
comment Disraeli was alleged to have made
that when he finally became prime minister,
he finally got to the top of the greasy pole.
The trouble is you get to the top of the greasy
pole, and it’s still pretty slippery. You don’t
really care for it. As a matter of fact, I think
anyone who is the chief justice of the
Washington Supreme Court hasn’t really
found himself a very pleasant job.

Let me tell you my experience. In the first
place, under the constitution, you have no
authority except one: the power to preside.
You are going to be sitting in the center chair.
You are going to do everything that is involved
with the setting of the schedule for the court,
but you remember you have eight other people
who have all got different ideas about how
things ought to be run. When it comes to
almost anything, why, you must have the say
so of the other eight members of the court.

I don’t know whether I was a successful
chief justice or not. We have an entirely
different system now that the chief justice is
elected by a vote of the members of the court
for a four-year term. It used to be that we
would have a two-year term under a very
complicated formula. The person who was the
senior person on the Supreme Court—which
I was, by 1985—who has not yet been chief
justice—that was me—will become chief
justice for the next two years. I became chief
justice simply because of longevity more than
anything else.

When you become chief justice, you have
a lot of the grief and not much of the glory.
You get paid no more. Your office is

83JUSTICE DOLLIVER: A JUDICIAL PROFILE

downstairs. It’s smaller than the other offices.
The responsibility is piled upon you. You
become the spokesperson for the court; but
so far as its being a position that I would take
again, I would say no. Somebody else can do
that. I don’t care to be chief justice.

Ms. McKeehan: Do you think the present
system of picking the chief justice is better
because somebody gets elected and
presumably wants the job?

Justice Dolliver: Well, when I was on the
court, I became thoroughly convinced that two
years was not enough for a person to be chief
justice. It takes you that long to learn what
the job is all about. At the end of two years
you had to go off. The majority of chief
justices in this country are under some kind
of a system similar to that when we had
automatic accession. So far, the elections for
chief have been fairly mild. I say mild in the
sense that the people who were on the losing
side didn’t get mad and pick up their marbles
and go away. On that point, the fears I had of
unnecessarily dividing the court haven’t come
to fruition. On the other hand, it seems to me
that everyone ought to have a chance to be
chief justice. With the old system, we allowed
that. It worked fairly well for a hundred years.
I don’t see any real difference in the system
we have now as far as the impact upon the
court is concerned. It’s a wash. It can be done
either way.

Mr. Clark: Did you enjoy the presiding over
the sessions?

Justice Dolliver: Well, I like to preside. You
preside over the session of the court; you
preside over the conference; you have to
decide who is going to take the case. I enjoyed
that. I suppose, like everyone, it kind of
appealed to my ego. I enjoyed presiding.

Mr. Clark: I was talking to a woman over in
the state library the other day, and she
mentioned that she had worked for the Ohio
Supreme Court where, while she was there,
there were several bomb threats that the
justices simply suppressed. They never
announced them to the newspaper. They never
told anybody about them at all because they
didn’t want to have somebody trying to
imitate. I wonder if things like that occurred
in the ’60s and ’70s, or later, while you were
on the court?

Justice Dolliver: There were some. As a
matter of fact, when I was chief justice,
somebody threw a fire extinguisher through
my door. It was a glass door, and
unfortunately, the glass was irreplaceable.
This fellow was simply mad—he had a gripe
of some kind against his lawyer, and he got
mad all the way to the Supreme Court. He was,
as I recall, from up in Skagit County. The
judge was very wise. He brought him up in front
of the court, and he said, “Now look. You can
either go to jail here, or you can go back to
Skagit County.” So the guy left and went back
to Skagit County and was never seen again. I
don’t know what happened to him.

Justice Smith at one time had had a bomb
threat, but nothing ever came of it. We never
found out who was responsible for it. There
was a good deal of unrest, I think is the word
for it, but I don’t think, at least I never
considered myself to be in danger of any kind.

Mr. Clark: Did this fire extinguisher episode
get in the newspaper?

Justice Dolliver: No. It did not. What had
happened is this personage had hidden himself
back in the stacks of the library until the place
closed down. Then he came out, and he
wanted to make sure no one saw him. So he
made sure the cleaning staff was gone, and he
took the thing and heaved it through the door

84 CHAPTER 3

because he was absolutely determined that he
was going to get solace from the court, get
the court to say something. And he thought if
he did this he would be up for trial, and he
would be able to call me in as a witness. Well,
the judge didn’t allow that. But so far as I
know the matter was never a matter of any
publicity.

Mr. Clark: Did you talk to him about his
grievances?

Justice Dolliver: I never met the man. He did
call me up once here at the house, and I was a
little worried about that. Well, not because of
my telephone number. It’s listed in the phone
book, but I didn’t like to have people calling
me at home. I can’t recall the conversation,
but I put him off. I think he was no more
dangerous than he simply wanted to figure out
an avenue to make himself heard, and this was
what he chose.

Ms. McKeehan: If there had been other
incidents like that, would you have kept them
out of the newspaper on purpose?

Justice Dolliver: Well, this particular event
didn’t amount to very much. We certainly
didn’t try to tell the police what to do. We
made no attempt as far as I know. Certainly, I
didn’t, and I was chief justice at that time, and
I made no attempt to tell the papers what they
could and could not print. So they just chose
not to do it, apparently.

Mr. Clark: Every now and then somebody
proposes legislative oversight of the Supreme
Court. How do you react to that?

Justice Dolliver: Years ago one of my
political heroes, Theodore Roosevelt,
suggested that the legislature should vote on
anything involving the Constitution, and the
Supreme Court should be bound by the

position taken by the legislature. I disagree.
Legislative oversight would trench very badly
against the idea of the separation of powers. I
will grant that the Legislature sometimes
thinks it ought to be in charge of everything
and anything, but I don’t think the Legislature
should have judicial oversight. We are audited
regularly by the State Auditor, and we have
that kind of oversight. But so far as the
Legislature is concerned, we are very careful
to see to it that what we do and what the
Legislature does are two different things. We
will pay attention to our business if they will
pay attention to their business.

Mr. Clark: What is it you so admire about
Theodore Roosevelt?

Justice Dolliver: Well, I suppose a number
of things. He was a Republican. I admire that.
But, no, seriously I admire him because he
overcame a great handicap, both physically
and personally, to become president. He had
a zest for living, I suppose, that few people
have. Of all the presidents we’ve had, he was
probably the most intellectual. He was a real
expert on certain things, and he was an author
of many books.

Even when he was shot and wounded, he
insisted on making a speech at the Bull Moose
Convention. His message to the Bull Moose
was, “We stand at Armageddon and we battle
for the Lord.”

I’m sad he finally decided he had to split
the Republican Party in 1912. That was a
terrible thing. We still haven’t recovered from
it. But, I suppose, I liked the man himself—
the vigorous, decisive, simply unafraid man
who would stand up and say what he believed
and who said it very eloquently.

Ms. McKeehan: Do you think he was more
intelligent than Thomas Jefferson?

Justice Dolliver: I do. I’m not in any way

85JUSTICE DOLLIVER: A JUDICIAL PROFILE

deriding Thomas Jefferson, although he is not
my favorite president by a long way. I think
Theodore Roosevelt was not a man who would
sit quietly in a corner and think great thoughts.
His intellectual action was right on the firing
lines, so to speak. Although Mr. Jefferson
certainly had a fine command of the English
language—attest the Declaration of
Independence and the material he wrote for
the state of Virginia. Still, overall it seems to
me that Theodore Roosevelt was a man of far
greater intellectual capacity.

Mr. Clark: Let’s jump way ahead. In a broad
sweeping kind of way, how would you
characterize the Warren court?

Justice Dolliver: Well, I have to confess I am
a great admirer of Earl Warren. I suppose if
you had to rank the court on a liberal or
conservative scale, you would say it was a
liberal court, and that Earl Warren and his
associates were liberal judges. But that is a
rather imprecise way of defining what
someone is. On the incorporation question,
there was no doubt that the Warren court was
well ahead of the legal thinking in this country.
The incorporation of the federal Constitution
Bill of Rights into the state Bill of Rights really
happened during the Warren era, and this was
due to Justice Brennan as much as anyone.
They called it the “Warren Court,” but in effect
I think it is fair to say we could call it the
“Brennan Court.”

Ms. McKeehan: It sounds like you’re in favor
of court decisions or constitutions or judges
that give people more rights, even though
that’s called liberal?

Justice Dolliver: I do agree with that. I think
that the people should have as many rights as
they possible can.

Mr. Clark: What did you think of William

O. Douglas?

Justice Dolliver: I think generally I would
say I admired the man. But some of his
opinions have caused all sorts of social
troubles. He wanted us to consider
“permutations” and “emanations” from the
Bill of Rights. Well, that’s a pretty indistinct
kind of thing. I wish he had been more clear
as to exactly what he had in mind. I have been
told, and I think that it’s probably true, he was
not the greatest writer on the court by any
means. But I have to confess I admired the
man. I have a bust of him right behind me
here, as you can see on the table. This business
of permutations and emanations from the
Constitution—you know you have to speak
plainer than that. If you are going to find a
right of privacy within the Constitution, why,
say so. Don’t talk about emanations and
permutations.

Ms. McKeehan: What did you think about
all the fuss about how many wives he had?

Justice Dolliver: Well, that was the way he
operated. If women were ready and willing to
marry him and he would divorce his former
wife legally, why, that’s his business.

Mr. Clark: How about some of your
contemporaries? Robert Bork?

Justice Dolliver: Well, Judge Bork, I confess
I admire him, and I think he was jobbed by
the Senate in his attempt to be on the Supreme
Court. But I think he was not a good witness.
He didn’t do himself any particular favors.
Again, I think he was badly treated by the
Senate Judiciary Committee, particularly by
the chairman. I think the difficulty with Judge
Bork was that he couldn’t wiggle his way out
of the position he had taken on Roe v. Wade,
the abortion case. That was the sticking point.
There wasn’t any question as to where he

86 CHAPTER 3

stood; but his analysis, I think, left much to
be desired, and he was not a good witness at
all.

Ms. McKeehan: Did you have strong feelings
about Clarence Thomas?

Justice Dolliver: No. I didn’t have strong
feelings about him. I think he’s a good judge.
I believed Clarence Thomas. Other people
believed Anita Hill. I’m not sure we’ll ever
know the truth of the matter. I think some of
the things that were said about Thomas by the
president—that he was the best possible
appointee—were political claptrap.

CHAPTER 4

SUMMATIONS

the days of the computer. It really was big
sheet, real stuff. I was very impressed.

Mr. Clark: How about your religious

background?

Mrs. Dolliver: We were brought up in the
Congregational Church, which is more
familiar on the East Coast. Jim and I were
married in the Congregational Church in
Auburndale, which was a village in Newton.
The city of Newton was comprised of thirteen
villages, and we were in Auburndale.

Mr. Clark: How about your political
background?

Mrs. Dolliver: My family—our early days
were in the days of Mayor Curley, and my
family was terribly political. Once our class
went on a field trip to Boston, and we went to
the governor’s office and shook his hands. My
mother said, “Go wash your hands,” because
Mayor—later Governor—Curley was the one
who ended up in jail during his term of office.
The Last Hurrah was, really, a story of Jim
Curley.

Mr. Clark: Then your parents were
Republican?

Mrs. Dolliver: Absolutely.

Mr. Clark: Jim’s family, apparently, put a
great deal of importance on political and
religious and regional identities.

Mrs. Dolliver: Oh, yes.

Mr. Clark: Do you think that was true of your
family, too?

Mrs. Dolliver: No. No. It is Jim’s
identification tag, you know—political
district, political party, church, all that. Mine
was not so. Not against, but just simply not
having that as a primary identification.

Mr. Clark: Had your father’s family been in

Barbara Babcock Dolliver
 (April 9, 1999)

Mr. Clark: Mrs. Dolliver, your maiden name
is...

Mrs. Dolliver: Babcock.

Mr. Clark: And you were born in...

Mrs. Dolliver: In Boston, Massachusetts, so
I’m a New Englander.

Mr. Clark: Tell us something about your
family.

Mrs. Dolliver: My father was a wholesale
building material salesman, and I used to go
with him when I was a child on his route and
had a happy time with that. Other times were
not as happy. My brother was in the service,
and my father also was in wholesale ordinance
for the Army, so both of them had a wartime
experience. My father had been in the First
World War, which was the war to end all wars,
they used to say. Then my brother was in. My
mother learned drafting in high school, and
so she worked for an engineering firm before

88 CHAPTER 4

New England for a long time?

Mrs. Dolliver: No. They came from Texas.
When my sister and I were children, we went
down to Texas to visit our grandmother and
great aunt, who had named me “Barbara.” She
had been a missionary, a Christian Science
missionary, in Japan. So she named me—and
I grew to care about my name—Barbara,
which is, of course, Latinate and means
foreign or strange. Our word “barbarian”
comes from that; but I like that. I introduce
myself to writing students as, “My name is
Barbara Dolliver; and you know that ‘Barbara’
means ‘strange, from a different place,’ and
indeed I am, as you will find out.” And they
did.

Mr. Clark: What was your mother’s name?

Mrs. Dolliver: Katherine. A lovely, soft
name. My sister is named Katherine also; but
when she was a little girl we called her Snicky;
and, of course, my brother-in-law said, “If I
had known your name was really Snicky, I
don’t know that I would have married you.”
Kathy is her adult name, but I still write “Dear
Snick.”

Ms. McKeehan: Were you the oldest or the
youngest?

Mrs. Dolliver: I have a brother who is seven
years older than I. My sister is three years
younger.

Mr. Clark: You went to public schools there
in Newton?

Mrs. Dolliver: Yes. I’m proud of that fact
because the Newton public schools were very
fine academically. I was early identified as
someone who was “worth it.” I mean I was
interesting—not sociologically, but
intellectually—because I always was, that’s

all. I mean, who else begins in childhood
writing poetry, terrible poetry? I gave the
poems to my mother, and I cared about that.

She always encouraged me. By the time I
got to high school, for my birthday she would
take me to a bookshop and say, “You can buy
any book of poetry you want.” So I became
acquainted with Robert Frost, whom I heard
speak and read his “Birches,” and I was very
lucky. And my mother made possible all kinds
of opportunities like that.

Mr. Clark: Marvelous. In high school, what
did you do besides study and write poetry?

Mrs. Dolliver: I’m afraid I was an ugly
duckling. I mean that. I have pictures to prove
it—that I was tall, gawky. I took after my
father rather than my mother. I was really an
ugly duckling. I am much more attractive in
my age than I was as a girl.

Mr. Clark: Did you ever study music?

Mrs. Dolliver: Oh, I took piano lessons from
the woman next door. All I can play are folk
songs and Christmas carols, that sort of thing.

Ms. McKeehan: What did you like best—
what kinds of classes?

Mrs. Dolliver: English classes. English
classes. I was a great reader. Having an
extensive family library, I ranged freely, not
supervised. One time I was injured in a car
crash when my brother was driving, and we
were going to Cape Cod. Because I cracked
both collarbones and I wasn’t eating, my
family sent me to their childless friends out
in Camden, Massachusetts. I was very, very
happy there—spoiled, undoubtedly—and
began to eat again. They had a whole set of
Balzac, and Ida, the woman, said, “Oh, you’re
reading those naughty French novels.” I didn’t
know they were naughty French novels. I

89SUMMATIONS

could read everything without restriction,
which was good. It made my vocabulary—it
flourished. I got into Swarthmore College on
the strength of my English vocabulary. I was
dumb at math and science.

Mr. Clark: Did you have a favorite author?

Mrs. Dolliver: Well, naturally, Robert Frost
was very thrilling and, of course, Emily
Dickinson really spoke to me. I felt I could
understand her.

Mr. Clark: Jim, I think, graduated from high
school in 1942. Is that when you graduated?

Mrs. Dolliver: Well, I think it was ’44. He
was a little ahead of me.

Mr. Clark: You were in school during most
of the Second World War?

Mrs. Dolliver: Yes.

Mr. Clark: What do you remember about
World War II?

Mrs. Dolliver: I just remember hearing the
broadcasts on radio out in the backyard when
Edward R. Murrow was broadcasting. It was
important enough that my mother let me stay
home from school. I had a cold or something,
but I had that chance to hear history in the
making.

Mr. Clark: I asked Jim if he remembered
precisely what he was doing on December 7,
1941. Do you have a memory of that?

Mrs. Dolliver: Not clearly, no.

Mr. Clark: When you went to Swarthmore,
the same question again. What did you do
besides study and write poetry?

Mrs. Dolliver: I lived and enjoyed it. It was
the first place it was all right to spread yourself
on the lawn in the warm sun, look up at
blossoming trees, and just be. It was all right
for me to do that.

Ms. McKeehan: You had to spend your time
doing something useful before that?

Mrs. Dolliver: Working at the Newton-
Wellesley Hospital was my summer job. And
I also was a waitress on Long Island. When
my mother took in parents of LaSalle College
students who came for graduations and things,
she put the money in a little shoe box on her
shelf in her closet. She was determined to
make it possible for me to go to college, and I
appreciate that.

Mr. Clark: Did your brother and sister go to
college?

Mrs. Dolliver: My brother graduated from
Bowdoin College in Maine, an excellent
school, old school.

Ms. McKeehan: Did you make a lot of friends
in college?

Mrs. Dolliver: Well, I met Jim. It was my
delayed adolescence. It was just to be enjoyed.
I couldn’t believe it that my parents were
paying, and it was all right for me to enjoy
life.

Mr. Clark: Tell us how you met Jim.

Mrs. Dolliver: He was tall, dark, and
handsome. Need I say more? I think it was
my roommate who introduced me because he
was working at the time on the campus radio
station introducing classical music. So, I met
him and went out with him. As I say, he was
tall, dark, and handsome.

90 CHAPTER 4

Mr. Clark: And you were married in the
Congregational Church in...

Mrs. Dolliver: In Auburndale, yes.

Mr. Clark: Was this before you graduated or
after?

Mrs. Dolliver: Well, it was my last year.
When we wanted to get married, he came up
and spoke to my parents the old-fashioned
way, and they said it was all right. So I was
married in the local church, and we had the
reception at home in the living room. It was
very small and modest, but I had my
roommate and a good friend from school. And
his family came up. It was very nice, quiet,
low key.

Mr. Clark: Other than Jim, did you establish
friendships at Swarthmore that are still warm
today?

Mrs. Dolliver: My friend Beth, the girl who
came to the wedding, she was a dear friend of
mine. At Passover time, I would go to her
room. She was Jewish and married a Virginia
gentleman; and I do mean all of that social
connotation. Beth was interested in drama and
in college productions. At that time, W. H.
Auden was a professor, a visiting professor,
and she was in “The Ascent of F6,” which
was a play that he collaborated on. I remember
seeing Beth and was so thrilled. She went to
Yale Drama School and always was interested
in theater. In the last few years, they visited
us out here while we were in this house. But
she contracted cancer and died. Her husband
wrote and said, “Thank you for your support,”
because I had written so much that he really
knew me. Our own oldest daughter is called
Beth because of my friend Beth Ash.

Mr. Clark: What did you think of Jim’s idea
of coming out to Seattle?

Mrs. Dolliver: I was kicked out of Girl
Scouts, for heaven’s sake, so I had serious
misgivings about that. We drove across the
country, staying in ratty motels that were
scruffy as all get out. The first day we got into
Port Angeles, because Jim was going to be in
the Park Service for a summer job, he took
me to Red Wing Boots Company and bought
me a pair of hiking boots. And we walked
eleven and one-half miles up the Elwha Trail
to get to his first station, which was the Elwha
Ranger Station. So it was quite a shift and a
shock. I had to learn to bake bread because all
we had was a wood-and-coal stove.

Mr. Clark: You lived in the ranger station?

Mrs. Dolliver: Yes, we did, along with the
upstairs population of pack rats who danced
across the wire that crossed the room, and one
fell into bed with us. I shouldn’t be
melodramatic. It was a mouse. But, still, it
alarmed me, and we always had to hang all
our clothing on that wire diagonally across the
room because if they fell, theoretically, they
would fall on the floor. But after it fell onto
the bed, I kept saying to Jim, “You sleep by
the wall or the other side of the bed,” because
I was afraid it might happen again.

Mr. Clark: How was life in Seattle? You were
there for three years.

Mrs. Dolliver: We were in a weekend house
that was built by that speed-reading, exercise,
see-without-glasses woman, who couldn’t
afford to live in her own weekend house. So,
we lived in it and had two children there. It
was one bedroom. I borrowed a doll crib so
that James, our first son, would have a place
to sleep. Beth had a crib in our bedroom. The
house was just tiny. When we showered in
the morning this baby would be blinking
himself awake because the spray of the shower
splashed on his face.

91SUMMATIONS

Mr. Clark: Did you have an active social life
in Seattle?

Mrs. Dolliver: Well, having the children,
having a young family, was all I could
manage. I enjoyed it.

Mr. Clark: You first lived in Seattle, and then
you moved to Port Angeles. How was Port
Angeles?

Mrs. Dolliver: Port Angeles was very friendly
and open. They didn’t care what you did. It
was who you were—and I don’t mean a
relationship sort of way—but just how
interesting were you as a person. I grant you I
was able to join the A.A.U.W., which was a
great way of being active and meeting people.

Mr. Clark: How about Everett?

Mrs. Dolliver: It’s a factory town. Everybody
worked at the paper mill, and that was about
it.

Mr. Clark: Did you make many friends in
Everett?

Mrs. Dolliver: I always had friends. I mean
my kind of friends.

Mr. Clark: You went from Everett to
Washington, D.C. How did you like that?

Mrs. Dolliver: Well, I thought that was great
because it meant we’re not going to live in
Port Angeles for the rest of our lives. And I
had thought that might be happening. Then
we went to D.C., in the days when Watergate
was only the name of a place instead of a
synonym for scandal. We went to Watergate
concerts, and the honeysuckle was in the air.
It was lovely. They had Steve Lawrence
singing, still in uniform, and so we had that
as an outlet. We would buy ice cream cones

on the way back to the car, and Peter, who
was the youngest at that time, would fall
asleep in my arms.

Ms. McKeehan: So you would have liked to
stay in Washington, D.C.?

Mrs. Dolliver: It was there that I started my
research writing for another author, Francis
Russell, who wrote for American Heritage. I
assisted him with a book called The French
and Indian Wars. I did research in the Library
of Congress. That was a happy, happy time. I
would pack a lunch, drive in to the Library of
Congress, forget to eat my lunch, and just bury
myself in these marvelous stories.

Later on, when I was teaching down in
Centralia and over at South Puget Sound
Community College, I could teach knowingly
about the techniques of writing the research
paper because I had done it. I had participated.
I even got a credit in Francis’s French and
Indian War series. I mean one among many,
of course, but every bit counts. So it was part
of my credentials. I could write. I had written.
I knew how to do it. And I could encourage
and infect other people with the great
enthusiasm I had for writing.

Mr. Clark: Do you continue to do research?

Mrs. Dolliver: No, but I have been writing.
I’ve written articles. I wrote for the
Washington Evening Star in D.C. when we
were living back there. I thought it was
interesting that in the grade school our children
were going to, if they had any of the staff
injured or sick, we parents would be called
on to substitute in the kitchen. And we cooked
what our kids liked. So I decided to draft an
article on it, and the first thing I knew about it
I was being called by the people who were all
fluttery down at the grade school. They said,
“There’s a man here from the Washington
Evening Star, and apparently you’ve written

92 CHAPTER 4

an article, and they want to take some
pictures.” So I went down, and it was fun.

Mr. Clark: In Olympia, have you worked as
a research assistant the way you were doing
in D.C.?

Mrs. Dolliver: No. No, because I began to
write for myself, not doing research, but
writing. I used to think when I was telling a
story to a neighbor, why am I talking to a
neighbor? I should go inside and write it down.
Sell it.

Mr. Clark: Wonderful. How have you
responded to Jim’s political activities?

Mrs. Dolliver: Well, it was fun. In a way I,
too, was involved just a tiny, tiny bit. When
Evans was supposed to be writing the
Thanksgiving Proclamation, which is
published everywhere, not read anywhere, but
it’s published, Jim asked me, “Could you write
a proclamation?” And so I did, and I sent it
in. Dale Turner, who was a Congregational
minister at the time, wrote a letter to Evans
saying that most of these proclamations are
dime-a-dozen stuff, but the one I had written—
I mean, he didn’t know it was I—meant
something real. So I was happy about that.

Mr. Clark: Jim was working for a member
of Congress when you were in Washington,
D.C.?

Mrs. Dolliver: Westland. Yes.

Mr. Clark: Did he come home every night
and tell you all about politics?

Mrs. Dolliver: No. Leave business at the
office. I had enough to do with my young
family.

Mr. Clark: When you left Washington, D.C.,

you came to Olympia. Did you come to this
house?

Mrs. Dolliver: Yes, because those were the
days when nobody was going to rent a house
to somebody who has four children. That
would be improbable, so we looked around,
and we thought this house is big enough to
have a place for each person to go and have a
bit of privacy. It had enough bedrooms, so we
bought it. Thank goodness we did, because
we couldn’t afford to buy it now.

Mr. Clark: You’ve been here for many years,
then?

Mrs. Dolliver: Thirty years. Over thirty years,
because Keith was just a baby when we came.
Jim came here because he had to run Evans’
campaign and was his administrative assistant.
In fact, when we came, this house had been
owned by an anesthesiologist out at the
hospital, and he had let the oil run out of the
furnace; so all the plumbing was cracked and
broken. The plumbers lived with us for a solid
month as they repaired all that. When they
came, they always turned the water off. I got
to be very good friends, happily, with the
people next door, who invited me over early
in the morning, and I could stay all day. They
had some children about our children’s ages,
too. We slept in sleeping bags on the rug in
front of the fireplace. It was difficult, but it
was an adventure.

As I say, they kicked me out of Girl
Scouts. Boy, have I learned since. I could
handle anything, but when we were sleeping
in front of the fire and all, and there weren’t
all the fast food restaurants that there are now,
it was touch and go. The children could buy
their lunches at the school, so they ate a hot
meal. We couldn’t produce it for them.

Mr. Clark: How long did you teach at
Centralia?

93SUMMATIONS

Mrs. Dolliver: We were part-timers. It’s
obvious I quit too soon. Now, everybody is
saying, “Pay part-timers what they’re worth.”
I left too soon, though I enjoyed it. I drove
down to Centralia or out to South Puget Sound
Community College, and I really enjoyed
teaching. I did.

Mr. Clark: Were you teaching composition?

Mrs. Dolliver: English 101 and 102,
occasionally, or techniques of writing the
research paper. I knew how to do it.

Ms. McKeehan: Were you teaching one class
or a full load?

Mrs. Dolliver: Never. They don’t pay part-
timers for carrying a full load, but I certainly
got all the classes that started at 8 o’clock in
the morning. I taught every day, but just a class
or two a day, so I was part time.

Ms. McKeehan: But you liked it. You didn’t
get discouraged by the students who couldn’t
write?

Mrs. Dolliver: Oh, no. I had students for
whom English was a second language, and I
got so thrilled at the opportunity because they
wanted to be there at community college.
Their parents weren’t paying; they were doing
it themselves. Ex-loggers, ex-truck drivers,
many people who could no longer do physical
work—they had to learn to use the brain, the
mind—and I thought they were so exciting.
Of course, I believe anybody can be a writer
if you want to.

I hadn’t taken any education courses, but
I knew I could encourage students to write. I
felt very secure. The president of the faculty
said, “What do you hope to do?” as he
interviewed a batch of us. “What do you think
you should be doing by teaching?” And I
answered, “I want to make an alert mind and

a tender heart.” I thought that was the goal.

Mr. Clark: Did that attitude serve you well
at South Puget Sound?

Mrs. Dolliver: Oh, yes.

Mr. Clark: Was there a difference between
the two colleges?

Mrs. Dolliver: There seemed to be more—
this is not a down-putting remark—blue collar
workers who wanted to escape blue collar
activities when they came to South Puget
Sound. I gave them the best education I could.
I gave them as much of a Swarthmore education
as anything. I gave them opportunities, and I
had standards and kept to those standards. I
heard all the sad stories about absences. All
the excuses. I didn’t give what they now regard
as sort of promissory notes. I was tough. They
used to call me “Nails” Dolliver.

Mr. Clark: Wonderful.

Mrs. Dolliver: But I wasn’t ashamed. After I
had fallen down the stairs and had to be led
around—I mean, I was just incapable—ex-
students would come up to me in the
supermarket and say, “You don’t remember
me, but I took your English class, and it’s done
this” And they told about going to four-year
colleges and on into careers. They knew me,
and I looked pathetic because of the accident.
But they wanted to thank me. They identified
themselves and said, “You made such a
difference for me.” That is the nicest accolade
any teacher could have.

Mr. Clark: That must have been very
gratifying. Were you doing a lot of writing
during those years?

Mrs. Dolliver: I did one article for Good
Housekeeping.

94 CHAPTER 4

Mr. Clark: What was the article about?

Mrs. Dolliver: It was titled “We’re the
Lucky ones!” [Good Housekeeping,
December 1969] and was about our adoption
of Jennifer when she was five months of age.
We had earlier taken in a few foster children,
just to keep my hand in it, because I liked it;
I knew how to be a mother. That article got
me one fan letter from a girl who was not
out of high school who said, “I’m so glad I
read your article. You made me believe in
grownups.”

We had seen a commercial on the need
for homes for children who had special needs
or were not the “Gerber” baby that adoptive
parents were supposedly looking for. I looked
at it and said to Jim, “We could do that. Where
shall we go?”

And he said, “Well, D.S.H.S., downtown.”
I took Keith, who was then just four years old,
and we went. A social worker interviewed me,
and I said, “I’m interested in responding to
this apparent need for homes for children of
mixed racial heritage.”

She perked up and brightened and said,
“Let me get some records,” and began writing
down my background and noting our situation.
I wasn’t just looking for a “Gerber” baby. She
could tell. Then I took Keith to have a drink
from a drinking fountain. By then, heavens, I
was pretty old. I was over forty. She wanted
to see that I could handle it. But I picked Keith
up and held him up to the drinking fountain.
She thought, “When I saw you do that, I knew
you could.”

So I was rushed along, and pretty soon it
all came true. I wanted to adopt, and I even
testified at a hearing about social workers’
resistance to the idea of cross-racial
placements. They felt if you’re going to be
identified as black, or a different background,
legally and socially, you had best be placed
with the race with which you would be
identified. But I testified against that. I said

love—everyone needs it; everyone wants it; I
have it to give; and I am not filling unfulfilled
needs. I have four children. That’s wonderful,
but I would like to go on doing what I know
how to do, and I thought I could.

Mr. Clark: Did you get a lot of response on
the Good Housekeeping article?

Mrs. Dolliver: Yes. I took Jennie with me to
be on TV somewhere, I think it was Cleveland.
She sat beside me in the studio audience. She
watched the monitor, and she said, “Mommy,
TV, Mommy,” which was disarming. All our
expenses were paid.

Ms. McKeehan: How long after this did you
adopt the second child?

Mrs. Dolliver: Well, three years after Jennie
we got Nancy. Jim had some meeting he was
going to in Seattle. That was a time when there
was a good deal of unrest in Seattle, and they
were going to demonstrate on the freeway, and
so I ran over to a neighbor who lived a block
away and said, “I wonder if I can ask a real
favor? Jim can’t take me, but we’re getting
our next adoptive child. Could you drive me
up?” She never even turned a hair. She said,
“Wait ‘til I change,” and rushed up and
changed into something easy to drive in. So
we went up and got Nancy and brought her
home. She was three months old. That was
quite a big day, not just for us but for Jim
because the governor was out of state, and it
was an anxious time for people. But we
managed very nicely.

Mr. Clark: Tell us about how your other
children reacted to all of this.

Mrs. Dolliver: Well, James was one who put
up the argument. He said, “Why do you want
to get a baby? We don’t have another dog yet.”
We had just lost our family dog. Then some

95SUMMATIONS

kid at Evergreen was guarding some electronic
equipment, and into his sleeping bag crept this
little dog. And he thought, “Oh, she just wants
to be taken care of.” He heard that our family
was a good possibility, and so he brought her,
and so we got Ginger. I told James, I said,
“Well, we have another dog, now can I get
the baby?”

It was fairly casual in those days. Now
you go to a college and take a course on
whether you shall or shall not become a
mother. In my day, which was eons ago, you
had children, if you were blessed, or you
didn’t. But you didn’t have to go and take a
college course to find out whether you should.
I was lucky enough to be able to stay home
and be a full-time mother. That isn’t an option
for women today, not many. “What do you
do?” is the primary conversational opener; and
woe be unto those who say, “I’m a mother,”
as though that were enough of an answer.

Mr. Clark: Is Robert Frost still your favorite
poet?

Mrs. Dolliver: Emily Dickinson. Emily
Dickinson.

Mr. Clark: I read someplace that you collect
Northwest art?

Mrs. Dolliver: Look around.

Mr. Clark: Who is your favorite Northwest
artist?

Mrs. Dolliver: I think Paul Havas. The big
one in the other room—you’ll just gasp when
you see it. It’s so stunning, so engrossing.

Mr. Clark: Do you read much fiction?

Mrs. Dolliver: Not really, but I’m very
interested in nonfiction. I even read the
Sunday Supplement, which is where

recently I saw that great article by Muller
on what’s happened to the Sabbath. He had
written a book on whatever happened to the
Sabbath, or the rhythm of activity and then
reverence and rest. I just ordered it a couple
of days ago from the downtown Fireside
Bookstore.

I’m very struck by the idea that there could
be an alternating rhythm between “activity,
worth and doing” and then that other
mysterious state which is “being.” I used to
think that “to do” was the only thing that
counted. After I fell down stairs and lay in
bed for three weeks, because that’s how long
the coma lasted, I learned that the most
important verb—and a verb is a living word—
is not “to do” but “to be.” So I’m really helped
by anything that addresses that.

Ms. McKeehan: You’ve gone to church most
of your life?

Mrs. Dolliver: Well, I was married in the
Congregational Church and went to
Swarthmore, which is a coed Quaker school.
But I’m ready to move on to a more intimate,
personal way of reaching for what lies within
us all, and that is the inner light. It says a great
deal to me.

Mr. Clark: You’ve mentioned several times
your accident. Maybe you could fill us in in a
little more detail. This was two or three years
ago?

Mrs. Dolliver: It was about five years ago
because, first, Jim had his stroke; I believe
the date of that is January 2, 1993. At any rate,
after that I turned my life over to him. I did
everything. I managed the books; paid the
bills; drove him everywhere, including to
conferences; kept up the house; did
everything. I was Doing instead of Being.

I couldn’t resign; there was no desk where
I could turn in a resignation. So I fell down

96 CHAPTER 4

stairs—not voluntarily; but sometimes the
subconscious mind dictates and insists on
being recognized and dealt with. I think that
somehow that must have transpired, and so I
got my rest—three weeks in a coma. Then for
two years we had a horrible experience with
caretakers. I was very unhappy with them. I
did not think they cared about me, only my
money. All I was good for at that poor broken
stage was I could write checks.

Then, what I call my Christmas angel
came, Maimie [Maimie Masson], who is out
in the kitchen now. Well, she was one who
dared touch me. She is a physical therapist,
an educated R.N., and she has done psychiatric
nursing. She can do anything.

Ms. McKeehan: How did you find her?

Mrs. Dolliver: As I say, she was a Christmas
angel. When she registered at this place—an
employment agency—they took a look at her
resume and told her, “Goodness you could
earn so much more money.” She said, “Have
I asked about money? I want to go somewhere
where I’ll be needed.” They sent her to us.

She came out and looked at me and saw a
terrified, intimidated person. She could see
that something was horribly wrong. I mean
beyond the closed-head brain trauma and the
broken wrists. She dared touch me. She loved
me. That is something a caretaker is not paid
to do; but Maimie loves and she wants to help.
She felt she could. Every bit of progress has
been because of Maimie’s encouragement and
touching. She believed in me; she was in my
corner.

Mr. Clark: Let’s talk a little more about your
hobby of printing, about your Wentletrap
Press. You and Susan were talking about it.
Tell us how you chose the name.

Mrs. Dolliver: Well, because shells are also
my hobby. What better field of terminology—

shells? The wentletrap is found off the coasts
of New Zealand and Australia. It’s a gradually
staircased sort of a shell—you know, one then
another, upper, upper, upper. The pattern of
the shell morphology to me is a wonderful
parable. It explains my motto of “upward and
onward.” So, when I took up my next hobby—
printing, letterpress printing—I called it that.

Ms. McKeehan: How did you get interested
in printing?

Mrs. Dolliver: James and Peter, who
graduated from Evergreen, called up one day
and said, “Mother, there is a course this
summer that can teach you printing, and then
you could print your own poetry.”

And I thought, what a delight, and so I
went out and took letterpress printing. When
I first called on the phone to see if it was still
open, I said, “I’m not very good with my
hands. I’m like the lily of the field. I knit not,
neither do I spin.”

But she said, “Have you ever met me?”
And I said, “No.”
And she said, “When you see me, you’ll

understand why I’m asking.”
When I went to see her in the first class, I

discovered she had had a printing accident in
her young life and that her hand had been
caught in a press and mangled from the
forearm down. When she was in the hospital
being repaired, her husband bought her a set
of primer crayons so she could practice using
her left hand. She managed. I don’t mean
managed: she was a printer. So if she could
do it, then I could do it. I was patient, I had a
good eye, and I had something to say.

Ms. McKeehan: How did your sons know
this would be right for you?

Mrs. Dolliver: Well, they knew I wrote and
sold poetry, and what a wonderful step it
would be to print my own. If you print, you

97SUMMATIONS

can give poems to anyone who wants them.
Like that little poem “Harper,” which is just a
quatrain, but that I gave to one of my students
one time who was going through a hard time.
I said, “I have a good word for you. This is
one of what I call my refrigerator poems. Put
it on your refrigerator so you can let your eye
fall on it and stay the course.”

Ms. McKeehan: So did you print a lot and
give away a lot?

Mrs. Dolliver: Oh, yes. If anybody said, “I’d
like a copy of that,” I said, “Just give me a
week.”

Then I made chat books. The little chat
book here is called “Night Sailing.” That is a
tour de force because it is color printing—the
titles and the end papers are dark blue. They
have to be done with infinite care and patience.
You set it up, and set the title separately
because different inks are needed. I sold these
little chat books down at the Fireside
Bookstore when Coke Funkhauser had it.

I called one “Night Sailing” because I
thought these are not happy, easy Hallmark
stuff. Nobody will like these. Well, at that time
I was on the Commission for the Humanities.
Karen Munro had proposed me as a
commissioner. Ralph Munro saw “Night
Sailing” and said, “Karen would really like
that, I’m sure.” I said, “Nobody will like these.
They’re so dark and threatening.”

Ms. McKeehan: So did he give it to Karen,
and did she like it?

Mrs. Dolliver: Yes, of course.

Ms. McKeehan: Would you please read this?

Mrs. Dolliver: Well, if you can bear it. My
voice is not...

Mr. Clark: Oh, you’re holding up very well.

Mrs. Dolliver: Okay.

The church is not the place
Where questions may be asked.
Though words may be supplied
With which a void is masked.
A heretic may stand and visit

The faithful cry to suffering and early death.
Forbidden question.

Why the outcast’s starving
Gnaws the question like a bone.

His answer that he lives with none
But not alone.

Mr. Clark: Thank you. You served for several
years, I believe, with the Washington
Commission for the Humanities?

Mrs. Dolliver: Two terms.

Mr. Clark: Did you find that work
challenging?

Mrs. Dolliver: Oh, yes. I loved it. I loved it.
It was a bit, a part of being in on some of the
shaping of the society.

Mr. Clark: Have you thought about writing
more magazine articles?

Mrs. Dolliver: It’s hard for me to write now.
I would like to write a prose work on “coming
to life” because that is what I know something
about. I could have died at the bottom of the
stairs.

98 CHAPTER 4

Daniel J. Evans
(April 29, 1999)

Mr. Clark: Dan, can you recall for us how
you first met Jim Dolliver?

Governor Evans: Well, we were both active,
but independently, in the Republican Party.
He had served as administrative assistant to
Jack Westland and then went into the private
practice of law in Snohomish County, ran for
prosecutor, and lost in what was then a pretty
heavily Democratic county. In the meantime,
I was getting involved politically and ran for
the Legislature; and I don’t remember exactly
what year, but it was shortly after that that we
first met as young Republican activists.

It was really in the 1963 legislative session
that we asked Jim to serve as the caucus
attorney for the Republican Party in the House
of Representatives. I was the leader of the
House Republicans at that time, so I played a
major role in getting Jim to come and to work
with us. That was a fascinating session of the
Legislature because it was the one in which
we formed a coalition with seven Democrats.
Between the forty-eight Republicans and
seven Democrats, we elected one of those
seven Democrats as speaker, tipping over John
O’Brien, who had served for a long time. That
set in motion, as you might guess, a very
contentious, always interesting, and exciting
session of the Legislature; and Jim played a
very big role as strategist and attorney. He was
called the attorney, but he was, in many
respects, much more—a chief of staff and
strategist.

Mr. Clark: And later you appointed him chief
of staff when you became governor?

Governor Evans: Yes.

Mr. Clark: Before that, he was the campaign
manager, wasn’t he?

Governor Evans: He certainly was. That
campaign started in a very interesting way.
We had finished the legislative session in 1963
in the early spring. I had gone back to my
engineering practice and was happily engaged
in catching up on what I had not been doing
the last few months when I got a call from an
Associated Press writer named Sally Ryan.
She asked me, “What’s this about a ‘Draft Dan
Evans’ committee?” I just laughed, and I said,
“Draft Dan Evans for what?” She said, “For
governor,” and I said, “Oh, you gotta be
kidding.”

It turned out that it was a group down in
Cowlitz County headed by Herb Hadley, who
had served for two years as a member of the
Legislature and was an enthusiast. He and
several other Republicans gathered down there
and thought that it would be a swell idea to
run me for governor. So, over coffee one
morning, they initiated the “Draft Dan Evans”
idea. It got some press, but what it did was
trigger my getting together with a small group
of advisors to seriously look at that and say,
“Well, it’s May of 1963. We’re a year and a
half away from the election. Does this make
sense?”

As I remember, the people that I gathered
together included Joel Pritchard and Slade
Gorton—both of whom were very active
supporters and colleagues and had played
roles in the House and the legislative session
just concluded—and Jim Dolliver, plus
several others. I don’t remember just how
many. We talked this over, and it was Joel
Pritchard who said, “If you really want to run
for governor, what you should do is invite 200
of your best friends to a 7 o’clock breakfast
and tell them in the invitation you are going
to ask them for money and see if anybody
shows up.” It was good advice. I said, “How
about 7:30?” And he said, “No, 7 o’clock.

99SUMMATIONS

Make it tough because you want to know who
your friends really are.” It turned out to be an
immensely successful breakfast. In those days,
money wasn’t as important as it is now. We
asked everybody for $50. As it turned out,
from that, plus another breakfast which we
had shortly afterwards for those who weren’t
invited to the first one and got kind of unhappy
because they didn’t know what was going on,
we raised $10,000. That was to run—and did
run—the campaign for the next six or seven
months until we really got up into a campaign
organization.

I asked Jim—I had immense trust in his
judgment and his political skills, and we had
worked very closely together in that session—
I asked him if he would take the job as
campaign manager. He said yes. One of the
first things we did is go to a friend of mine
who had an automobile business and ask him
for support. He said, “Look, I can do better
than money. Go out in my used car lot and
find a car that you think is okay, and you can
borrow the car for as long as you need it.”
Little did he know we would borrow that car,
and we would bring it back with almost 70,000
more miles than when we started.

Jim and I got in that car and began a tour
of the state, well, a number of tours of the
state. We would go out for about a week at a
time, and we would visit every small town.
We would stop by every weekly newspaper.
We would hit every radio station. We would
go to a small town and look for the antenna of
the radio station, and we would find it, and
usually there was only one person in there.
They said, “You’re doing what?”

And I said, “I’m running for governor.”
They said, “Oh. But the election is next

year.” But, almost always, they said, “Okay,
let’s do an interview.” Frequently they would
say, “I don’t even know what questions to
ask.”

Jim would say, “I can supply the
questions.” And so Jim would write them out.

We had quite a thing going, but it was a
marvelous experience in many respects. We
had time to build organizations. We had
legislative friends from our House caucus in
virtually every county of the state, and they
were very helpful in building a campaign
organization. And it was marvelous for Jim
and me to spend time in a car together and
talk about hiking and mountain climbing and
things we were both interested in.

He was an extraordinarily well-read
person. He has a huge library. I seldom ran
across a book, during the time I was governor,
that I didn’t mention to Jim and find that he’d
already read it. He would frequently give me
books to read that he thought were particularly
impressive. So it was a marvelous six or seven
months of just building that base because we
started with no name familiarity and no
support among those who were talked about
as candidates for governor. Then we
graduated—we just outlasted the rest of them.
That was our first really extended get-together,
and I couldn’t have picked anybody better.

Mr. Clark: Jim has told us about a one-day
drive from Colville, down from Spokane, to
Yakima, to Tacoma.

Governor Evans: Yes. A one-day, cross-state
trip with a half a dozen stops.

Mr. Clark: I have wondered since then what
you guys talked about.

Governor Evans: Yes, we just talked about
everything. Some of it was on campaign
strategy, but usually it was more on things we
liked to do or were interested in, books that
we had read, and that sort of thing, or hikes
we had been on.

Mr. Clark: Did you hike together?

Governor Evans: Not very often. We did talk

100 CHAPTER 4

about hikes and every once and awhile we
would get out together. Jim had first come to
this state as a ranger at Olympic National Park;
and of course, that turned out to be his favorite
hiking ground and mine as well. I came to it
from being a Boy Scout at Camp Parsons on
Hood Canal. I had started hiking in the
Olympics in about 1940 and have been doing
it ever since. So, between the two of us, we
had covered virtually every trail and climbed
almost every mountain in the Olympics. We
would exchange ideas and places to go. That
was great.

Mr. Clark: Jim referred to the campaign
committee, of which he was chairman, as the
Chinese Communists, because, he said, they
were always arguing with each other. What
was your observation of the committee’s
work?

Governor Evans: In fact, we had a fond name
for it. Somebody, I don’t know who, picked it
and called it the DEGOHT group, which was
the Dan Evans’ Group of Heavy Thinkers. In
reality, it was, you know, the people I had
mentioned early on—Joel Pritchard and Slade
Gorton and Joel’s older brother, Frank
Pritchard, and Jim and Mary Ellen McCaffree,
and Helen Rasmussen, and John Haydon, who
came from the Marine Digest and who was
really more of a Democrat than a Republican.
He gave us some important insights into
Democratic places where we could gain some
strength. My wife Nancy’s brother, Bill Bell,
was one of the group, and these were all very
strong, very able people both politically and
in their own profession or line of work. When
we got together as a committee, there was no
lack of ideas and certainly no lack of
expression of ideas. I am not sure I would use
quite the same term that Jim did, but he was
certainly right in saying that there was a lot
of—it’s not necessarily disagreement—but a
lot of talk and argument about best strategy

and how to do things. We were later joined
by Gummie Johnson, who became chairman
of the party, and Bill Jacobs, who was my
chief of staff both as governor after Jim left
and as United States Senator. All of these
people played an extraordinary role. It was
one of the finest campaign committees, I think,
one of the strongest that’s ever been
assembled. And it was a classic campaign.

It started, as I said, with six months of Jim
and me laying the groundwork; and we came
perilously close to ending the campaign early
in 1964 because of something I said to the
committee. I said, “Look, I will run as hard as
I can, put every ounce of strength and every
minute of every day that I can into the
campaign; but I do not have any personal
money to put into the campaign; and we will
not go into debt, ever.” So we got to January
or February, and I’ll never forget a meeting
when I said, “Look, we are just out of money,
and we can’t go very much longer.”

We had two young fellows who had taken
on the job as the advertising agency, and they
said, “Okay, we’ll do it for nothing for a while.
We think this is worth doing.”

Fortunately, within that week, we got the
first really big campaign donation from one
of the distinguished businessmen in Seattle,
and that really helped. It was $500 or
something, but that was big money for us. But
more importantly, it sort of ratified what we
were doing. His willingness to step forward
led to some others’ willingness, and we got
through that crisis. But there were a lot of
times when we wondered which way to go
next. Jim was always a very stabilizing,
important influence in keeping us on track and
keeping us focused on what we were trying
to accomplish.

Mr. Clark: It’s remarkable that the two of
you found so much in common. Jim puts a lot
of weight on matters of identity. He identifies
himself as a person from Iowa, from the

101SUMMATIONS

Dolliver family, a Republican—a T. R.
Republican, an Abraham Lincoln Republican,
and a Methodist. You found this compatible?

Governor Evans: Oh, indeed, because I think
we were from different places but from the
same roots of identity. I’ve always had a very
strong feeling of family identity. My
grandfather served in the second and third
sessions of the Washington Legislature as a
state senator from Spokane. Interestingly
enough, he served as a colleague of Senator
Gandy from Spokane who was Joe Gandy’s
father, and Joe Gandy ultimately turned up as
one of the candidates for governor during the
same time I ran as a Republican. So, the
generations keep coming back, but I think that
family and place and identity help determine
the kind of person you are and what’s
important. Jim and I, when I was governor, I
never once felt uncomfortable about being
gone and leaving the state to Jim. I just knew
we would think alike. He could have as easily
been governor as I.

Mr. Clark: Did you ever encourage him to
run?

Governor Evans: I think he ran once for
prosecutor and was defeated, and he never
mentioned really wanting to run for partisan
political office. He probably, secretly, would
have had some interest; but he didn’t voice it.
He came from a political family. Both his
father and his granduncle or his grandfather
served in the Congress, and I think he would
have liked to serve eventually in Congress
himself.

Mr. Clark: He certainly doesn’t mind running
for election, or reelection.

Governor Evans: No, that’s right.

Mr. Clark: Sort of enjoys it, too.

Governor Evans: Yes. And, of course, that
whole element of his appointment to the court
was one where I got very upset at the
Washington State Bar Association and the
American Bar Association and their ranking
people for the federal bench. I had proposed
to make him a District Court federal judge,
and Scoop Jackson called me and said, “Gee,
I’m sorry governor, I can’t put his name
forward because the bar association has said
he was not qualified.” I just really blew up at
that point.

Mr. Clark: We were talking a couple of
weeks ago about the disturbances in the late
’60s and ’70s, and he told us how you, with
someone from the State Patrol, would spend
a lot of time walking and talking around the
Central District. Can you remember anything
that Dolliver did during that time?

Governor Evans: Well, his wisdom was
really extraordinary. He could pick up on
crises and problems, and his advice was really
always to try to find some way to cool things
off—to engage in conversation rather than to
stonewall those who were protesting. Of
course, in those days, there were a lot of
protests, and they were on every conceivable
thing. It was the beginning of the
environmental movement. It was sort of the
culmination of a lot of the movements starting
with the voting rights bill of 1965, which had
been preceded by all of the civil rights actions
in the South, and now they had spread to other
elements of the civil rights movement in our
state, and the Vietnamese War, all of which
led to a period of really extraordinary turmoil.
But I always thought extraordinary interest.

I spent a lot of time both in the urban
centers of our cities and also on college and
university campuses. A lot of that was with
Jim’s push or advice, and he would spend a
considerable amount of time on college
campuses. It was a good way to find out what

102 CHAPTER 4

was going on—talking to students, listening
to students, more than anything else. And,
frankly, I found myself increasingly, as time
went on, agreeing with students that we were
engaged in a war that was both immoral and
“unwinnable.” So we had some sympathy with
what students were trying to tell their elders—
sometimes in fairly outrageous ways.

Jim with his good advice was always
saying, “Here’s an opportunity.” He was
heavy during that time on meeting with the
young and with people from the minority
communities. That’s what we ended up doing,
and I think that it was a real help in keeping
us from at least having the blowups of the
proportions they had in other cities in America
and certainly on college campuses.

Mr. Clark: He told us of one day when a
group of protesters raided your office and
seized it. He apparently defused a very volatile
situation. Do you remember that day?

Governor Evans: Oh, yes. He was very good
at pulling the leadership aside and saying, in
essence, “What are you doing? Don’t make
an enemy out of someone who wants to be a
friend.” They finally would realize that they
were protesting against someone who really
was pretty much on their side in terms of what
they were trying to achieve. That really helped.

We also had sessions that he played a very
important role in when we tried to break down
the barriers for minorities, particularly young
black apprentices, to get into apprenticeship
programs. The unions are just impossibly
rigid. In fact, it was the old-time guild system
almost where you had to be the son of an
electrician to get into the electricians’ union
or the son of a plumber to get into the
plumbers’ union. The apprenticeship
programs were very much confined to white
male apprentices. We ended up pushing hard
for opening those to minority applicants and
had two sessions in the governor’s office

where Jim and I and maybe one or two others
who were there from the administration, but
with probably a dozen labor union leaders
from the craft unions, and we were
determined.

Jim and I had talked about what to do, and
we just started the negotiations and kept them
going. We started about three o’clock one
afternoon. We went through, we had a short
break for dinner, came back, and went ’til
about three in the morning, still with no
solution. When it was apparent that people had
gotten to the point where they were so groggy
they couldn’t work anymore, Jim and I got
together, and his advice was bring them back
again tomorrow. Let’s keep going. We live
here. They don’t. So we did. Brought them
back the next day and worked, and it was not
until about two o’clock the next morning that
we finally got to a point where they agreed to
accept the first apprentice minorities into their
apprenticeship programs.

It was not violent. It was confrontational
only to the extent there were wide differences
of opinion, but it was just that constant
negotiating and constantly pushing toward
some kind of solution. Jim was just marvelous
at that sort of thing and played a very
important role in getting it done.

Mr. Clark: Did Jim ever discuss with you
his plan to adopt children from racial minority
groups?

Governor Evans: No. He didn’t discuss it
beforehand but, of course, let me know when
he decided to do it. I think it came from a lot
of things, certainly from his and my
experience with many elements of the
minority community during the broader civil
rights movement. Jim’s thoughts were always
about the practical ways of actually
implementing what you were trying to
achieve—and that was equal opportunity. And
I think that combined with his strong

103SUMMATIONS

Methodist religious upbringing caused him to
say, “We can’t just talk about it.” And he and
Barbara decided to do it.

One measure of his belief in people was
that he never locked his front door. He said,
“No, I’m not going to lock my front door. I’ve
got neighbors, and I’ve got trust.” As far as I
know, no one ever abused the fact, and I don’t
know whether he still does; but all during that
period of time and all during the time that I
was governor, as far as I know, he always kept
his front door open or at least unlocked.

Mr. Clark: Were you and he close socially?

Governor Evans: Well, yes. At Christmas,
Jim played Santa Claus. We would have a
Christmas party for the children of all of the
department heads and the governor’s staff over
at the mansion; and Jim was the traditional
Santa Claus. In fact, one time one of his young
daughters, one of his adopted daughters,
looked up and said, “You’re Daddy, aren’t
you?” He really had a tough time convincing
her that he really was Santa Claus, not Daddy.

We would get together. We would either
go there, or they would come to our place for
dinners, usually with other friends.
Conversation was always terrific. Those were
marvelous times, but just being governor
didn’t allow for a whole lot of slack for family
and friend gatherings.

Mr. Clark: He has told us repeatedly that he
is not an especially social person. He is a
family person, but not a social person, so he
doesn’t talk much about dinner parties.

Governor Evans: Barbara was a very good
cook. She would just turn out some marvelous
meals. These parties were always kind of low
key, with good friends. I think we are both
very much alike. I think that I much prefer a
small dinner party with good friends to all of
the big events, and especially stand-up

cocktail parties, which are an abomination as
far as I am concerned. But you end up over
the years having to go to an awful lot of them.

Mr. Clark: I remember him as a really
impressive speaker. I heard him speak several
times in Seattle.

Governor Evans: He was an impressive
speaker for a number of reasons. He had a
great speaking voice, and he had a presence
at the rostrum, and he had just an incredible
mind full of things he had read and the things
he had learned. Even in an off-the-cuff speech,
he could bring some remarkable background
material to mind. He had the ability to recall
that and to use it. Yes, he was a very
impressive speaker.

Mr. Clark: Jim told us that you never liked
to speak from prepared text. You spoke from
notes and learned to do it very well. Did he
use prepared text?

Governor Evans: I don’t remember that he
did, and I think he also spoke from notes.
Although as time has gone on, I have more
and more tended to try to prepare a text, even
though I may not use it exactly as I give it;
but I found that the one good thing about a
prepared text, especially in politics, is that it
makes it easier for the press: They are more
likely to use what you are saying than if they
have to do the work of keeping good notes or
of transcribing their tapes and that sort of
thing. The fact that I did not use prepared texts
very often probably kept me from getting the
maximum benefit from ideas that I wanted to
get across.

But I did use prepared texts on things that
were of real consequence or in speeches where
you wanted to make very sure precisely what
you got across. The speech in Port Angeles
where we read out the John Birch Society from
the party was very carefully put together, and

104 CHAPTER 4

it was a written text which I kept to because I
wanted to make darn sure I said exactly what
I meant and very precisely.

Mr. Clark: I wish I had heard that speech.
Wish I had been there.

Governor Evans: I’ve had lots of speeches
where I have seen people fall asleep; but I’ve
only had one speech where people have
deliberately gotten up in the middle and
walked out. This was the speech where that
occurred. So it was sort of the watershed for
the party and the watershed in many respects
that created the division that lasted during all
the time I was governor.

Ms. McKeehan: Have you been wishing that
you could read out the current right-wing
Republicans?

Governor Evans: Well, the question is,
“Have I gotten old enough and wise enough?”
The old John Birch Society speech, which I
re-read not long ago, wasn’t so much reading
them out of the party as saying these are the
things that I thought were beyond the pale—
the beliefs and the ideas and the stands that
were outside the framework of a broadly-
based Republican Party. So we weren’t really
reading people out as much as we were saying
these are the kinds of things that are outside
the bounds.

I think the same thing is true today. I think
the Republican Party, with its insistence on
abortion as a major stand, they have created a
horrible schism. We better think of some
different and better ways to approach what is,
you know, kind of a fundamental issue. A
broadly-based political party in this country
isn’t going to go very far by being both
insistent and narrow on that issue.

Mr. Clark: Jim says that your strength as
governor came in large measure from your

ability to control the agenda.

Governor Evans: This committee, the
DEGOHT committee, and the campaign staff
really put together the proposals that we had
for governing. We thought it was important
during that campaign not only to be against
the current administration, but to have a pretty
coherent set of proposals of things we wanted
to accomplish. But it was couched in the terms
of the campaign; and eventually someone
came up with the title “Blueprint for
Progress.” We knew we had a good slogan
when Governor Rosellini started to use the
term “Blueprint for Progress” in a derogatory
manner. He helped intensify the focus on the
Blueprint. In the latter part of the campaign,
we put out on about a weekly basis the five
different elements of the Blueprint for
Progress, and each one had six or seven bills
or proposals in it. It all added up to about
thirty-five points in the Blueprint for Progress,
and these were the things that we said I was
going to do.

When I was elected, we set about putting
all of those into bill form. We actually
presented the Blueprint for Progress in the first
session of the Legislature. We didn’t get all,
but we got a significant proportion in a
Legislature that was controlled, both houses,
by the Democrats. We found that you could
set the agenda.

In the first place, I’ve always been a great
fan, like Jim, of Teddy Roosevelt. His belief
that the presidency was a bully pulpit was
exactly what I felt. I found very quickly that
the governorship was a place where you could
sound off with a much louder trumpet. That
you really did have control—not control of
the press, because nobody does—but you had
a lot bigger voice to express what you wanted
in the press. When that’s combined with a set
of proposals that are explicit, you do set the
agenda; and that creates the arena within
which a Legislature works. As I say, we didn’t

105SUMMATIONS

win on all of them, but we sure decided what
they were going to talk about.

That led to other sessions where,
ultimately, tax reform was the focal point, and
the Legislature didn’t go off talking about
something else. I still look back and wonder
how in the world we did it—getting two-thirds
of both houses, including a majority of
Republicans, twice to vote for an income tax
and get it on the ballot. It represented the focus
on what I had proposed. So setting the agenda
was important.

Jim was a great fan of constitutional
revision. We figured that putting a rewritten
constitution in front of the people would be
almost impossible to sell because it was all
wrapped up in the problems of income tax and
tax reform. So, Jim, I’m sure, was the one who
came up with the idea, “Well, let’s give them
about eight or ten or however many separate
articles to vote on.” And I said, “Well, gee,
you can’t do that. They might not accept all
of them, and then where would you be?”
That’s when he set out to put together really a
super combination. We did have a
constitutional convention commission to help
work on it, but Jim was the real guiding light
of that. It was all written in a way that
regardless of what combinations were chosen,
the resulting constitution would be coherent.
That took some real work to do, and that was
Jim Dolliver’s baby. But we could not get the
Legislature to put it on the ballot. Montana
changed its constitution during that time and
simplified it immensely. Alaska came into the
Union with one of the simplest, most
straightforward, best constitutions that you
could find. We wanted to cut about four-fifths
of our constitution and get it back to what a
constitution should be, which is a basic
statement of rights and responsibilities. As I
say, Jim played an important role both with
his enthusiasm for doing it and then the
cleverness with which he helped to put
together this proposal.

I think we just missed the time. It was a
short window for constitutional reform, and
then it sort of closed. I don’t know whether
any elements would have passed. I think that
there would have been a good chance to shrink
the constitution back to what it ought to be
instead of this loaded kind of thing that we
have now that requires about four or five
amendments every biennial session.

Ms. McKeehan: Besides setting an agenda,
you have to be willing to use political capital
to achieve it. Did Jim influence what areas
you chose to fight hard on?

Governor Evans: Yes, we talked regularly
and extensively about issues. He was not only
a chief of staff but a lobbyist for those things
he thought were important. We had some great
conversations and would bring in other
department heads and staff to go over some
of them.

He, like I, was interested in the
environment, and again, I don’t recall
precisely how we decided to do it, but Jim
unquestionably played a key role in the
decision to really focus on the environment
in 1970. Remember, the first Earth Day was
in April of 1970. We were there a year before
when we thought, “Well, gee, what if we call
a special session of the Legislature and just
focus on environmental issues?” Fortunately,
that was just at the time the Washington
Environmental Council had been formed, and
so there was an institutional focal point now
for all of the environmental interests. Here was
one umbrella organization that we could talk
to.

So we called together a three-day meeting
at Crystal Mountain in the fall of 1969 and
brought together probably eight or ten leaders
of the Washington Environmental Council,
half a dozen department heads who had
environmental concerns in their departments,
and probably seven or eight legislative leaders.

106 CHAPTER 4

We met for three days, and Jim was the key
person on that.

We didn’t do anything more sophisticated
than talk about all the issues people were
interested in and ultimately write them down
on a blackboard. We ended up with about fifty,
plus or minus, of the issues that someone in
that group thought were really important. Of
course, probably most came from the
environmental representatives. I said at the
end, “Okay, why don’t each of you write down
the five that you think are the most important.
Then we’ll go down the list. Number one, hold
up your hand if it’s on your list.”

We just wrote down the votes. As I
remember, I would call them out, and Jim was
writing them down on the blackboard. It was
interesting because six issues jumped out
having considerably more support than any
of the rest. So I said to the Environmental
Council, “If we put these six proposals up as
bills, and I call a special session of the
Legislature, will you agree to lay off all these
others until the next regular session? Let’s
focus on these six.” They agreed. I told the
department heads, “Now, you be helpful and
do what is necessary to get these proposals
into bill form.” And then ask the legislative
leaders if they would give them priority for
hearing and for that sort of thing. That whole
idea, I think, of bringing them together was
Jim’s.

We did call a special session that lasted
thirty-two days. Five out of the six bills
passed, and the sixth one, the shorelines
management bill, passed by initiative. It was
a spectacularly successful session and one of
the rare ones in my memory where even the
press after the Legislature went home said,
“That was a swell session.”

Then toward the end of the time I was
governor, Jim and I really got together on
shoreline management. And again, it was
Jim’s idea. He came in one day and said, “You
know they’ve got the ocean beaches of

Olympic National Park, but then there is a gap
between the ocean strip of the Olympic
National Park and the Makah Indian
Reservation and Lake Ozette, which sits out
there, and is half in the ocean strip of the park
and half outside. Why don’t we do something
to make a proposal to encompass all of Lake
Ozette and all the remaining ocean strip up to
the Makah Indian Reservation in Olympic
National Park?”

I said, “Gee, that’s a terrific idea.” But, of
course, we had no power to do it. That was a
federal task. So I called the staff member who
was the head of our environmental office,
Elliot Marks, who is now the longtime head
of the Washington Nature Conservancy, and
we got the maps and the ownerships and drew
out, really just the three of us, kind of drew
out where we thought the boundaries ought
to be. I think it was Jim who said, “Now, let’s
go clear up to the mountain ridges behind the
ocean, so that we can maintain all the view
corridor.”

That was a pretty big chunk, and we found
there were about six or seven major
ownerships. The big timber companies owned
most of that land, and the state owned some,
but not much of it. We drew all the maps and
then called the landowners in for a meeting.
We laid out what we were thinking. They just
died. “You can’t do that.” They just had a heck
of a time. We said, “We think this is a good
proposal, but what do you propose?” Of
course, both Jim and I knew that we had asked
for a whole lot and that we could get by with
a lot less and still win the game. They were so
shocked by how much they were going to have
to give up that they voluntarily came back with
a proposal that was pretty ample, saying, “We
can live with this.”

So we went to Scoop Jackson and to Don
Bonker and made this proposal. They put it
in. Don Bonker got cold feet after a little while
because some property owners who lived on
Lake Ozette, or had property on Lake Ozette,

107SUMMATIONS

really hollered about the fact that they were
going to get enclosed in a park. So he kind of
backed off, but Scoop didn’t. He kept pushing,
and we got it during that year—the last year I
was governor it became law. That’s a great,
marvelous permanent legacy that really came
directly out of Jim’s concern for Olympic
National Park and his brain working overtime
figuring out how we could do something.

Mr. Clark: That’s one of my favorite places
in the world, and that’s a marvelous story.

Ms. McKeehan: Why did you decide to make
him a judge, and what kind of judge do you
think he was?

Governor Evans: He was ready. He had
served ten years as chief of staff. I think he
felt ready to make a change. He was interested
in the judiciary, and he indicated his
willingness to serve. I hated like heck to lose
him, you know; we were so close that the
thought of not having him right there was a
little difficult. But I just knew from working
with him as long as I had that he would make
an extraordinary judge.

The first opportunity was to put his name
forward for a District Court judge on the
federal bench. That’s when we got word back
from the American Bar Association that he
was declared “not qualified” because, they
said, “He has not been a sitting judge or has
not practiced law in the last ten years or so.” I
thought to myself, “Not practiced law, my
God! He’s practiced something that is so much
more important, and he has so many attributes
that would make him a judge.” In the first
place, intellectually, he would have been in
the top one percent of judges that I had known.
He had the compassion and the understanding
to make a good judge and a thoughtful judge.
So I was really upset when I got the call from
Scoop Jackson saying, “I just can’t put his
name forward.”

Well, then some months later, and it
wasn’t very long, it was within a year, Justice
Finley dropped dead very suddenly. He was
on the Washington State Supreme Court, so
there was a vacancy; and just after the
appropriate few days of mourning for him, I
asked Jim, I said, “Jim, would you like to serve
on the Supreme Court?”

And he said, “Yes, I would.”
About that time, I got a call from the State

Bar Association saying, “Well, now, there’s
a vacancy on the Supreme Court. We’d like
to present some names.”

I said, “Don’t bother.” I said, “I know who
I’m going to appoint, and I don’t need your
advice.” I just went ahead and appointed Jim,
and he made an extraordinary judge.

He was unquestionably, during the
twenty-three years he was on the bench, the
intellectual leader of the court. His ideas and
his arguments were well-crafted. He had
strong opinions and feelings about the
constitution and what it said and how it was
to be interpreted that sometimes put him in
the minority; but I am confident that he,
probably more than any other single justice,
swung people to his side and helped create
majorities on issues just by the force of his
argument. He was, I think, an extraordinary
judge.

Mr. Clark: At the time you appointed him,
you told somebody that he was going to be
the “people’s judge.” What did you mean by
that?

Governor Evans: Well, his breadth of
experience and what he had been engaged in
for ten years as chief of staff, coupled with
his other experiences before that, I thought,
made him a lot broader in his experience and
his viewpoint than someone who had been
sitting on the bench for an equal length of time
who sees only those who come before the
bench in dispute on something. Jim’s

108 CHAPTER 4

experience had just been broader, and I think
better, and that made him a more
understanding judge—one who would see
things from the perspective of the people who
were going to be affected by his decisions.
So, I think, his experience made him a whole
lot better judge.

I had never felt that just picking Supreme
Court judges from those who were already
sitting on a superior court or lower court bench
made any sense. Sure, there were some good
judges, and I did appoint some who came from
those lower benches; but I always felt that the
court was better off to have someone who had
broader experiences and different experiences.

Ms. McKeehan: Did the bar association ever
agree with you?

Governor Evans: I never asked them. I think
sure, as time went on, they recognized that he
was an extraordinary judge. They’re going to
have an award ceremony and recognize him
for his excellence on the bench. So they finally
came to realize it; but it’s one of those things
where he had to prove it. I had no question in
my mind that he would prove it amply.

Mr. Clark: Did the newspapers react in any
way to your appointment?

Governor Evans: I think that they were
generally pretty favorable because the political
reporters, especially, who had been following
our administration were very respectful of
Jim’s abilities. He was very open and would
always respond to their questions and
concerns and was always helpful at getting
them in to see me when they needed to have a
special story or a question answered.

Ms. McKeehan: Did he tell you his theory
about the games that you played at the press
conferences?

Governor Evans: Well, of course, I
thoroughly enjoyed the press conferences. It’s
always a challenge to work on it. I don’t
remember what he would have...

Ms. McKeehan: When the press would try
to catch you and you would not let the press
catch you...

Governor Evans: Oh, yes, and I enjoyed it.
You know, one of the first things that I asked
my press secretary when I first got into office
was, “When will I have a press conference?”
I said, “How about once a week?”

And he said, “Well, one of the problems
is that”—an interesting comment because it
reflects the difference between then and
now—“We have morning newspapers and
afternoon newspapers. If you have a press
conference in the afternoon, then the morning
newspapers get all of the headline. If you have
it in the morning, the afternoon newspapers
get it.”

I said, “I guess maybe we better have two
a week—one in the morning and then two days
later one in the afternoon.”

We finally decided that that probably
made good sense, but during the legislative
session that wasn’t enough. So we ended up
with three a week, and then every time I went
someplace, I would always have a press
conference. Sometimes it would be beside the
plane with one weekly newspaper guy and one
radio station in a small town. We would
sometimes, then, end up with maybe half a
dozen press conferences a day. I counted them
up when I left office, and I had had 1,200 press
conferences in twelve years. This came about
with no more planning than I just described.
And it turned out to be a huge advantage
because the press never had to wait very long
to get answers. And in those days, there were
more regular reporters assigned to Olympia
and covering state government than there are
today.

109SUMMATIONS

Ms. McKeehan: So, did you educate them
by talking to them that much?

Governor Evans: Well, I hope so, but
certainly I had my opportunities; and Jim’s
right—a lot of times they wanted to ask
questions I didn’t want to answer. They’d ask
them again in a different way, and it was really
kind of fun.

I would usually start a press conference
with an announcement of some kind because
we always had a story we wanted to get across,
and some of the times it was just an
announcement of an appointment to some
office, or something like that. But most of the
time, it was really an announcement of some
policy or some kind of thing that we were
going to propose, and you hoped that you
would get the press asking questions about
that. If they strayed a little, I would try to get
them back to the original story that we were
trying to get across. But it was fun.

Dan Evans was governor of Washington State
from 1965 to 1977. He served as president of
The Evergreen State College from 1977 to
1983. He was a United States Senator from
1983 to 1989. He is currently chairman of
Daniel J. Evans Associates, Seattle.

James M. Dolliver
(April 30, 1999)

Mr. Clark: I would like to ask you a number
of questions about a typical day in the life of
a justice of the State Supreme Court. You can
elaborate on anything you like; let’s walk you
through a typical day, if there was such a thing
as a typical day.

Justice Dolliver: I’m not sure there was a
typical day.

Mr. Clark: I’m sure there wasn’t.

Justice Dolliver: But let’s take an ordinary
day. I would arrive at work about 8 a.m. I’m
talking about prior to my having a stroke.

Mr. Clark: Let’s go back to what time you’d
get up in the morning.

Justice Dolliver: Well, I think it’s fair to say
I’m not a morning person. I don’t like
mornings. I much prefer staying up late. I
stayed up until midnight every night. I would
get up about 7 or 7:30 a.m. and usually try to
get into the office about 8 a.m.

Mr. Clark: Did you have breakfast? Did you
read newspapers at home before you went?

Justice Dolliver: I would read the TNT, the
Tacoma paper. I would read the Wall Street
Journal and the Seattle Post-Intelligencer in
the morning.

At the office I would go through the mail,
both official mail, on which some action was
required, and the other mail. I would do some
dictation. I am a person who never learned
how to use the dictating machine. I never
could, and I would have to dictate face to face.
Fortunately, Joan Dolman, my administrative

110 CHAPTER 4

assistant, was able to take shorthand.
I would try to have some conversation

with my law clerks, not a directed
conversation, necessarily; but “Where are we?
What’s going on?” If it were a court day, at 9
o’clock I would go down, and we would hear
cases—two cases in the morning and two
cases in the afternoon. They would be
anywhere from, typically twenty minutes to
half an hour on each side. Then the judges
would go into the conference room where we
would discuss the cases. If case X were
assigned to me, I would have my law clerk
write a prehearing memorandum on case X,
which would be distributed to all the members
of the court.

I would usually take the weekend to read
the briefs and get up to speed on what the
briefs had to say. I would sometimes discuss
the case with my law clerks. If it were a case
of mine, I would indicate that they were going
to work on the case, and I would indicate the
position I would like to have taken.

And there are other kinds of administrative
duties that the court has to go through. We
have hearings on cases coming up from the
lower courts—the Court of Appeals and
sometimes the Superior Court—and we have
to decide whether we will hear them. That
takes up a certain amount of time. Then we
are the rule-making body for all the courts in
the state. We will have to debate those rules
and whether we are going to adopt them.
Usually, I would spend a certain amount of
time in the afternoon trying to read, if I could.
We do a tremendous amount of reading on
the Supreme Court.

Mr. Clark: Doing research for your reports?

Justice Dolliver: If it’s a case in which you
have particular interest, yes, you will engage
in a lot of independent research. Before my
illness, I was fairly adept at that. But mainly,
my law clerks did the research for me. My

administrativ assistant did the typing and
checked the citations and checked the case. I
tried to write so what I said could be
understood. I used Joan Dolman as my
checkpoint. I figured if she could
understand—she had been trained in this kind
of thing—it must be all right. If she could
understand what I was trying to say, I would
let it go through.

There were certain little crosses that I had.
I couldn’t abide split infinitives, for example,
and the term “that” or any other indeterminate
pronoun tended to drive me up the wall. I
absolutely would not have any footnotes of
any kind. I was absolutely against them. I
didn’t stop my colleagues from using
footnotes; but, at least in my office, we never
used footnotes. I was of the belief that, if it
was important enough to say, it was important
enough to say in the heart of the text, not
relegated to a footnote. Besides, who knows
what value to put into a footnote? I don’t. The
courts never said.

Once I was able to figure out how the word
processor worked, of course, I could shift
pages, paragraphs, and sentences around and
type it in as I saw fit.

I would suppose out of all the cases we
have about half the cases I did independently.
About a quarter of the cases, I suspect, I
worked with the law clerks. The additional
cases would be written by the law clerk. I
would, of course, review them. I would read
them carefully, make any corrections I thought
were appropriate, and then send them on to
Joan. I felt a real responsibility for every case
that was assigned to me.

I don’t want to mislead you. As far as the
prehearing memoranda were concerned, it was
my feeling that these, as much as anything
else, were tools for instruction and that I
should let my law clerks write the prehearing
memoranda as they saw fit. On occasion, they
would talk to me, and I would have some
suggestions. Most of the time, the prehearing

111SUMMATIONS

memorandum would be their work alone.
Usually, probably ninety-five percent of the
time, I would agree with them. I would base
that upon not only my own feeling on the
particular case, but my belief as to what position
the other members of the court would take.

Every judge likes to get a majority.
Nobody likes to write opinions that don’t get
a majority. I’m no different than every other
judge. There would be occasions—rare, but
it would happen—when my law clerks would
take a position which I knew absolutely would
not conform to the views of the other members
of the court. In that case, I would take an
opposite view and tell them that the view I
took was one that would be consistent with
the other members of the court.

I would leave, I suppose, between 5:30 and
6 p.m. When I was chief justice, there was a
certain amount of administrative work that had
to be done, so that would take more time.

Mr. Clark: How about lunch? Did you eat in
or out?

Justice Dolliver: Unless I had a lunch out or
a particular kind of lunch appointment, I
would go home and have lunch.

Mr. Clark: You were a member of the Rotary
Club. Did you go to their meeting once a
week?

Justice Dolliver: Yes, I did. I can’t say that I
had one hundred percent attendance, but I
went to most of the meetings. I still do, as a
matter of fact. The ordinary run-of-the-course
meal I would eat at home.

Ms. McKeehan: Was your wife at home
when you would go home for lunch?

Justice Dolliver: She was at home, but I
would generally make it myself. It would be
a sandwich or something like that and a glass

of milk. But I just liked coming home. I liked
the companionship. I liked being here. This
is my haven, so to speak. Fortunately, I was
able to get a house that was close to the
Temple of Justice. I very rarely ate in the
lunchroom over at the Capitol. In fact, I can
probably count on the fingers of one hand the
number of times I ate over there. I would come
home because it seemed to me that that break
in the day was good for you.

Mr. Clark: Did you take a rest after lunch, or
did you go right back to work?

Justice Dolliver: I would go right back to
work, but being here at home, I suppose, was
rest enough. I would listen to music and have
a book I was reading. Just the idea of coming
home, being home, me and my wife—on
occasion she would have something for me,
but much of the time I simply prepared my
own lunch. I didn’t like the idea of being at
the office and eating a sandwich at a desk. I
have done that since I became ill. But when I
was in good health, I would go home for lunch.

Mr. Clark: Back in those years you must have
had what was almost a stunning amount of
energy. Joan told me one time that you drove
from Missouri back to Olympia with just a
couple of hours rest.

Justice Dolliver: Well, I think I did have a
lot of energy. I have always been a somewhat
energetic sort of person. I liked to drive. What
might seem to other people as a lot of work,
to me was fun. I enjoyed what I was doing. I
think you’re right that I had a lot of energy. I
was able to focus that on my work. It seems
to me that the work is much more satisfying
if you can work at it intensely.

Ms. McKeehan: Could you turn off thinking
about work most of the time when you came
home?

112 CHAPTER 4

Justice Dolliver: I really could. I learned that
from my father, I think. Except for the
weekends when I would read the briefs, when
I came home, that was it. I didn’t talk about
the cases. I didn’t worry about them. I would
sometimes write the cases in my head as I took
the dog for a walk, and that kind of thing; but
so far as being overwhelmed by my job, I tried
not to do that. I tried not to bring my work
home with me.

Ms. McKeehan: What was it like to work
with a small group of justices like that, where
you had the same people, some of them year
after year after year?

Justice Dolliver: Well, actually it worked out
fairly well. We didn’t necessarily make social
connections, but we were good friends in the
sense that we saw each other every day and
we talked to each other. We all came from
different kinds of backgrounds. We had come
from different law schools. But we didn’t go
through the rather formal process which the
United States Supreme Court goes through of
shaking everyone’s hand the first thing in the
morning.

We didn’t do that, but we did talk to each
other, and in between cases we took a recess
and we’d go in and have some refreshments
and we’d chat back and forth on anything but
the law or the case which was being argued.
We’d talk about, just like anyone else would
talk about, things that were coming up. Talked
a lot about politics. Although we had agreed
as judges to be nonpartisans, all of us came
on with some political background. All of us
had a consuming interest in politics—
Democratic or Republican. Not that we were
going to do anything about it, but we did talk
a lot about it.

You soon get to take a measure of the
person fairly well, and I have to say in all
honesty you become very fond of persons that
work with you. To give an example, Justice

Horowitz, who was on the court in the late
1970s and sat right across from me. We sat
by seniority. His arguments were excellent,
and the admiration I felt for this man was
unlimited because of the keenness of his mind
and the elegance of his arguments.

After a while you don’t necessarily know
what a person is going to say, but you are
going to have an idea of whether that person’s
argument is a good argument or a bad
argument. Whether you will accept the
argument easily, or whether you will be
critical of the argument. Actually, the court is
a small group—nine people—and there’s lots
of chances to form cliques and to get along
badly with another person. But my experience
was we didn’t do that. We tended to get along
fairly well.

Ms. McKeehan: Did some people make jokes
and try to smooth things over if there were
fights over cases?

Justice Dolliver: Well, we had a fairly easy-
going court in the sense we didn’t get into
many fights. I have been told that previous
courts had lots of table pounding. I know I
got mad one day. This was early in my career.
I had been writing these—what I thought
were—brilliant dissents and not getting
anybody to sign them, and I whacked my hand
down on the table and said, “Why don’t you
people ever follow me? I know I’m right, but
I can’t seem to get any votes.” Or something
like that. That was a very foolish statement.

We all tried to get our work done as the
most important thing we had to do. Get the
cases out. There is a certain amount of pressure
put on each member by the chief justice to
get his or her work out.

Ms. McKeehan: When you were the chief
justice, how would you go about getting the
other justices to get their work done?

113SUMMATIONS

Justice Dolliver: Well, what we would do
is—I suppose shame is the word that comes
quickly to mind. You see, we’re still a very
closed group, and these things are not made
public. Judge X, for example, doesn’t get his
cases out. Why, there’s no public record of
Judge X’s slowness. It’s simply within the
court. Every month we go through all the cases
in the court, and we’ll find out who has written
a case and who has dissented. Who has
affirmed. And that’s all written down for us.
If there is a case in which somebody has not
come through with their opinion or come
through with their dissent or assigned it one
way or the other, that will be a matter going
around the table. There will be a certain
amount of, I suppose, peer pressure exerted
on the recalcitrant one.

So we’re sort of a self-correcting group.
Thus far, at least, the court has refused—and
I think properly so—to make its inner
workings a matter of public discussion. If a
certain judge is going to be a slow judge, why,
he’s going to suffer with his peers rather than
with the public generally.

Ms. McKeehan: Who set up that record-
keeping system so everybody knows where
everybody is on every case? Did you do that?

Justice Dolliver: No, that was there. It’s
progressed over the years, but it was there
when I came there. I think within recent years
we have become more and more aware of who
is behind and who is ahead. So we can ask
judge so and so, “When are you going to come
up with your opinion?” “Well, next week, in
ten days, or whatever the time is to be.” And,
if a month passed and the judge still has not
come through, the pressure will really be on
him. And, if after a certain time, a judge is
writing a dissent, let’s say, and there are
already five votes for the majority, and the
judge who was going to write the dissent
simply doesn’t write it for whatever reason,

then we can vote as a court—it’s happened
very rarely—to let the case go out as it is with
five signatures.

I personally had a reputation, I think, for
getting my work done quickly and on time. I
was very dependable in that way. The last
thing you want to do as a judge, it seems to
me, is to get on the wrong side of your peers.
And if you don’t get your work out, that’s
where you are going to find yourself.

Ms. McKeehan: One time you said that
managing a small group was like managing a
bag full of cats, which I thought was quite a
description.

Justice Dolliver: Well, there’s some truth to
that, particularly on the court. If you look at
us, why, we all have massive egos, and we’re
all elected statewide, and we’re all different.
The only thing that’s common is we all have
to be members of the bar. But it is like
managing a bunch of cats because each one
of your fellow justices will all believe they
can do things differently. They can do things
better.

But when I used the analogy of a bag full
of cats, I’m not sure managing is quite the
phrase you would use when you talk about
the other members of the Supreme Court. We
don’t manage each other. We try to keep
ourselves headed in a certain direction getting
the opinions written and maintaining our
relationships with the bar association and with
other judges’ associations.

We are the ones in this state who make
the rules of court, and we have to decide what
are the appropriate rules of court. Whether it
should be a rule of court or it should be
something else. Then we have to vote on them.
In the process we work with the bar
association, and we have our own rules
committee. I suppose as far as the outside
world is concerned, there is nothing more
important really than setting the rules which

114 CHAPTER 4

the bar and other judges must go by.

Ms. McKeehan: Other than judges, how
much did you socialize with the staff and the
interns during the workday?

Justice Dolliver: Well, we socialized in a
business sense, I suppose, and every once and
awhile we would have a party of some kind
in the chief’s conference room or in the foyer
to which everyone would be invited. We
would have an annual potluck at Thanksgiving
time. Somebody would always make certain
that each judge and the members of the staff
would have an opportunity to contribute to
needy causes—Salvation Army-type causes.
I think it is fair to say that the interchange
between staff and judges was very close, very
informal. Again, it tended to pretty much be
during the business day. When the day was
over, we tended not to socialize with each
other.

Mr. Clark: Did you do any regular exercise?

Justice Dolliver: I was a member of the “Y”
then. We played racquetball. I would get up
early in the morning once a week, at least, to
play racquetball. I was a fairly good
racquetball player.

Ms. McKeehan: Who did you play with?

Justice Dolliver: The person I played most
with was Coriless Hanson, a Methodist
minister. And I played with Justice Bill
Williams; he was very good. Sometimes we
would play in the afternoon after work or,
sometimes, say 2 or 3 o’clock.

Mr. Clark: Was dinner sort of a formal affair?

Justice Dolliver: Dinner was formal, I
suppose. We sat down, and the kids came to
the table. We had a tablecloth. We had silver,

and I served. We tried to keep the conversation
as dinner conversation, if we could, and not
sometimes slip into a more vulgar kind of
conversation.

Ms. McKeehan: Did you talk about politics
with your kids?

Justice Dolliver: Somewhat, although I have
to confess, they do not have the interest in
politics that I had. As I have said, one of the
real differences between my life experience
in growing up and my children’s life
experience in growing up was this absolute
reliance upon institutions—in this case, a
political party—which I had growing up and
which was something that was absolutely
foreign to them. They can’t understand my
absolute loyalty to a particular party.

Ms. McKeehan: What about current events?
Did they listen to the news?

Justice Dolliver: Oh, yes. We listened to the
news, and we took the Sunday New York
Times in those days, until I finally got tired of
it. Then we took the Tacoma paper. We didn’t
take the Daily Olympian. I got mad at them.
They put too much of their editorial policy in
their news lines, so I quit taking them. So we
talked about current events somewhat. You
probably better ask them what we really talked
about because I simply can’t remember.

Both my wife and I went to the same
school together. We were fairly educated
people, and many times we would talk about
things of particular interest to us—adult
matters and books. Talked a lot about books.
We did not look at television during dinner.
That was considered not the thing to do.

Mr. Clark: Did you often help your sons and
daughters with their homework?

Justice Dolliver: I never did. This sounds odd

115SUMMATIONS

now, but in my years at high school and junior
high, I never did any homework, never; and I
got pretty good grades to show for it. I haven’t
answered your question. They had homework,
but as a regular thing, I didn’t work with them
on their homework because, in my opinion,
homework was not something that you
needed.

Mr. Clark: Did you let them watch TV after
dinner?

Justice Dolliver: Yes. They were pretty much
their own bosses after dinner. If they had
homework, I would ask them, “Do you have
any homework?” If they would say, “Yes, we
do,” I would say, “Let’s do that first.” They
usually would. A lot of nights I did a lot of
public speaking, and I went out a lot of nights
for the Boy Scouts, for the Republican Party,
for this and for that, and I was gone a lot.

Mr. Clark: You must have been gone more
than you were at home after dinner?

Justice Dolliver: I expect I was. I had a full,
full schedule. That was the way I thought a
man should be. I know my father, during the
years I was growing up, would spend a lot of
time in various places speaking. I belonged
to lots of organizations that would take up your
time—the Boy Scouts, the Methodist Church,
for example, the Republican Party. I was in
some demand just simply as a public speaker
to various places before various groups—
sometimes service clubs, sometimes other
groups. So, I was gone a lot. In fact, I may
have been gone too much. I just don’t know.
My children would be a better judge of that
than I would.

Ms. McKeehan: But they haven’t told you
that you were gone too much?

Justice Dolliver: No.

Mr. Clark: You were going out frequently at
night and coming home late. You said you
were a late-night person. How much sleep did
you get?

Justice Dolliver: Usually six or seven hours
was enough for me. On a typical night, I would
not get to bed until midnight. If I get in bed
before that, I do some reading in bed—not to
put myself to sleep, but simply because it is
interesting reading.

Mr. Clark: Before midnight, a nightcap
maybe?

Justice Dolliver: Yes.

Mr. Clark: You said that you didn’t have a
drink until you were forty-three.

Justice Dolliver: Yes. I was finally able to
persuade myself that prohibition was a bad
idea. It’s one thing for a person individually
to decide whether they will or will not drink;
but it is something else for the government to
tell you whether you can or cannot. This may
apply to other things, but it certainly applied
to alcoholic beverages. And I discovered that
just because you had a drink every once and
awhile didn’t necessarily mean that you would
go over the edge and become an alcoholic. I
suppose I was as influenced as much as
anything by my absolute abhorrence of the
idea of prohibition.

The Methodist Church has changed its
attitude markedly on the subject. It used to be
that you couldn’t be a Methodist minister or
hold a position of authority within the church
if you drank, but they got rid of that. They
have no prohibition against a person having a
drink. John Wesley, the founder of
Methodism, he liked his Madeira.

Ms. McKeehan: When you started drinking,
did your wife start, too?

116 CHAPTER 4

Justice Dolliver: We both did, yes.

Mr. Clark: I would like to ask you some
questions now about your stroke, if that’s
okay. Did you have warning signs or
symptoms?

Justice Dolliver: Well, I may have.

Mr. Clark: Dizziness, visual problems?

Justice Dolliver: I can tell you how it
happened. I was sitting on the sofa right here
that Susan’s sitting on, and Barbara was taking
down the Christmas tree which was over in
the far corner. I was feeling fine. That morning
I had fallen out of bed, and I put my hand
over on the reading table and it slipped, or at
least I thought it had slipped. I went to the
floor. That may have been a sign. I don’t
know.

Later that morning when I was sitting on
the sofa, I got up and said, “Excuse me, Bob
[his nickname for his wife], I have to go to
the bathroom.” I went to the bathroom, and
all of a sudden, paralysis—best word that I
can use. Finally, I found I couldn’t stand up
and went to the ground. I didn’t realize what
was happening. I didn’t hurt. There was no
pain, and finally Barbara came in. By that
time, I was really laid out on the floor.

Mr. Clark: Did you lose consciousness?

Justice Dolliver: I did. She found me, and I
lost consciousness at that point and didn’t
regain consciousness until I was in the hospital
up at Capital Medical Center.

Mr. Clark: What went on between the time
you hit the floor and the time you got some
treatment in the hospital?

Justice Dolliver: Well, it was some time in
the morning when I had the stroke; and I

suppose it was some time that evening that I
regained consciousness in the hospital. They
were sitting there, and they had all sorts of
various heart monitors on me. I still didn’t
realize what had happened.

Mr. Clark: Was it in the middle of any
particularly strenuous, stressful time?

Justice Dolliver: No. No more than usual. It
just happened. I had high blood pressure. I
knew that and I should have done something
about it, but I didn’t. My father had had a
stroke, a series of strokes—but none quite as
violent as the one I had, which was a
completely incapacitating kind of stroke. For
a while there, I couldn’t talk. They fed me via
tube. It was not until I got up to St. Peter
Hospital and they started the rehabilitation, I
finally got off the tube and was able to eat
some solid food again. The particular kind of
paralysis I had, which was back here at the
base of the skull, left most people unable to
swallow. I think they were quite surprised that
I was able to come back as much as I did.

Mr. Clark: Could you communicate at all?

Justice Dolliver: I could speak somewhat and
sort of grunt. When I was up at Capital
Medical Center, they asked me if I wanted to
have a tube put into my stomach, and I said,
“No.” So they put one down my throat, which
I found very uncomfortable. Then I got
transferred to St. Peter. At that time, they put
a tube directly into my stomach. By that time,
I had lost a good deal of weight. As far as
hurting, I never had any moment of pain at
all.

Now, did I have forewarning? The biggest
warning I had I ignored—that was high blood
pressure. I was having blood pressure over
200, which was way too high.

Ms. McKeehan: Why did you ignore it?

117SUMMATIONS

Justice Dolliver: Well, I don’t know.

Mr. Clark: Was this close to the campaign?

Justice Dolliver: No.

Mr. Clark: What year was this?

Justice Dolliver: In fact, I had just finished a
campaign. It was in January of 1993.

Mr. Clark: The campaign of 1992, then?

Justice Dolliver: The campaign of 1992. I had
gone through that.

Mr. Clark: You had just finished that. You
were just escaping...

Justice Dolliver: We had been on a cruise—
my wife and I and two of our kids and their
wives had gone on a Caribbean cruise. Of
course, I was grumping about the idea of going
on a cruise. I thought that was a terrible idea.
Well, it turned out that I loved every minute
of it. Had a great time. So I had a fairly relaxed
kind of life.

The term was going to start in a few days.
I think this happened on Monday, and the
court was going to start the next week. So they
had to get me sworn in. Apparently, I was able
to raise my hand and mutter something that I
can’t remember. The only thing I remember
is that I had a series of very distinct dreams.
The last dream was a dream where, believe it
or not, I wrote music, and I was out
campaigning for Bill Clinton, of all people.
When I related this dream to friends,
somebody asked me if campaigning for
Clinton had been a near-death experience. I
said, “No. It was just a nightmare!”

I never suffered any pain during the entire
experience. I can’t say enough for the people
up at St. Peter that were working on the
rehabilitation and trying to make me better.

Mr. Clark: How long did it take to recover
your voice, learn to speak?

Justice Dolliver: Well, it’s hard for me to say.
My voice still sounds a bit detached, and I
suspect that’s because I still have some
lingering effects of the stroke right around my
mouth. My nose is still frozen. I don’t know.
I have always been able to talk fairly well.
The thing I haven’t been able to do is the quick
repartee back and forth between people. As
far as the ability to use my mind, that’s stayed
with me; never left. My memory was not
impaired, particularly. It’s only been within
the last few months that I have reached the
point where, when I talk, I feel I’m talking
with my own voice. When I hear myself on
tape, I sound like I always did.

Little by little I try to do public speaking.
I have spoken a couple of times to the new
lawyers coming into the court. We used to
have a member of the judiciary, one of the
judges, welcome them; and I have done that a
couple of times. I made a few short comments
this morning for the senior citizens. We had a
book signing for a book that I wrote the
foreward to on Immigrants in Courts. So I
spoke very briefly. I acted as the master of
ceremonies. So it’s coming back little by little.
But my recovery has not reached the point
where I declaim like I used to. It isn’t going
to happen.

Mr. Clark: Joan told me that you stand up
when you speak in public. Amazing.

Justice Dolliver: Well, I can stand up a bit.
Yes. I can stand up okay. But my ability to
stand for long periods of time has been shut
down. In fact, I can stand—the absolute
maximum so far is eight minutes. Then I get
a crick in my right hip here and have to sit
down. When it comes to speaking at some
kind of ceremony, I am able to stand up. For
example, I go to Rotary Club still, and I stand

118 CHAPTER 4

up there. Give the Pledge of Allegiance and
listen to somebody’s idea of a prayer for the
day, and sing the Star Spangled Banner.

Mr. Clark: Has any of this changed your
views of the world? Your attitudes? Even your
religion?

Justice Dolliver: It hasn’t changed my
religion. I think it has given me a keener sense
of the problems that a disabled person has in
our society. I am a very lucky person in the
sense that I am able to afford to have people
come and help me, and they do. Having the
stroke, at least for me, didn’t change my views
on religion. What it did do—I suppose all of
us, before we have had a serious illness of
some kind, have a feeling of immortality. It’s
never going to touch me. I confess I had that
feeling. I knew in the back of my mind that
somewhere off there someplace it’s all going
to end; but I never gave it a second thought.
Then suddenly my own mortality came
directly to the fore.

But death does not have the fear that it
once had because I have been close to it. So if
it happens, it happens. All I can do is just hang
on the best I can. I am still a believer in the
idea that each of us was put on the earth for
some particular reason. You may not
understand it, and I don’t particularly
understand it; but that’s the way God works. I
have no way of understanding what I’m here
for, but I know I’m here to do the best I can in
whatever area I’m working—whether I’m
trying to stay on the court; whether I’m
working with the University of Puget Sound.
With what I have, I try to do the best I can.

Ms. McKeehan: Do you believe in heaven?

Justice Dolliver: Well, I’m somewhat like
Pascal who said he would roll the dice, and if
there is heaven, he will win. If there’s not,
he’ll not win. So what difference does it make?

All I have to say is that it has not been an
abiding concern of mine. I mean, when it’s
over, if there is a heaven, that’s fine. I am
inclined to agree with St. Paul that we haven’t
the faintest notion what it’s going to be like.
All my life I have tried to avoid things for
which there is no answer of any kind, and I
look upon that as one of them—both the idea
of heaven and of hell. I have no idea. I will
hope for the best, but who knows what will
happen.

Ms. McKeehan: What about being physically
handicapped? Do you remember when you
realized that you were not going to get
completely well, how that felt?

Justice Dolliver: I suppose when I was
transferred from Capital Medical Center to St.
Peter. I suppose that I realized then how
serious this was, particularly when I was
wheeled down, when they were going to put
the tube in. They claim there was no anesthetic
for that. In any event, it knocked me out to
the point where I couldn’t see what was going
on. I’ll never forget there was a Catholic priest
there muttering away on something.
Apparently, that’s the rule of the hospital.
Whenever they use the knife—and they were
using the knife in this case—a Catholic priest
is going to speak. I figured at that time...well,
I knew that the kind of illness I had was a
very serious thing.

Barbara came every single night to see me,
every single night without fail. And we would
go into the terrace room, I would call it. It
was the gardening room. They had a potter’s
table. She would read to me, and you’ll never
guess what she read—it was someone writing
about the psychological significance of Winnie
the Pooh. So I would sit there and listen to
maybe a half a chapter. Then she would wheel
me back into the bedroom and go on her way.
But she was very, very good to me during that
time.

119SUMMATIONS

It was, you know, I never did feel that,
well, I never felt that I was going to get up
and walk. But I did begin to get stronger and
stronger. The only thing that disappoints me
is my sense of balance is still out to lunch.
My sense of smell is pretty good. My sense
of taste is very good. Touch is okay. But my
sense of balance is just terrible. No matter how
strong I get, I still have trouble standing up
without some support—not support to stand
up, but to keep from falling over. When I was
on the court, for example, each of us who was
going to give a report liked to stand up. Well,
I did that for a while. Finally, I decided that
was showing off, better not do that, so I stayed
seated.

One of the things that my law clerks were
able to help me on was that, every time there
was a prehearing memorandum, I would ask
for an outline of that prehearing memorandum.
So they would take something that was twelve
or fifteen pages and boil it down into two or
three pages with the major points made, which
I would use as a springboard to talk about.

Members of the court were fairly kind to
me. I would have to answer questions on
occasion, and I didn’t necessarily win every
case. I should say I didn’t necessarily have a
unanimous court agreeing with me on every
case that I had, but the members of the court
were very good to me as far as accepting me
as I was. Justice Charles Z. Smith, whose
office was right next to mine, would very
faithfully push me down every day. And
Justice Johnson, who is a big man, would roll
me up the ramp every day and roll me down
the ramp. So I had somebody to help me. The
only difference was that I decided that because
of my voice and my inability to have the quick
back and forth, the repartee, I had better not
ask any questions. So I didn’t. I got through
this last term without asking any questions at
all. After awhile, I decided that not asking
questions was a virtue. But practicing that
virtue was a great disappointment.

Ms. McKeehan: It sounds as if you really
liked being a judge. Which did you like better:
being a judge or helping to run the state when
you worked for Evans?

Justice Dolliver: I liked them both. It’s
awfully hard to make comparisons. They tend
to be rather invidious. On the court, we take a
case; we decide it; it’s all over. You can forget
about it. Another case, decide it; bang, it’s all
over. Forget about it. That wasn’t the way it
was in the governor’s office. We had issues
over there that carried on for years and years.
They seemed to have a life of their own. You
could never say, “Well, I’m all done with this.
I’ll go off and do something else,” because
the way it worked with the issues that the
governor faced, they were ongoing. You never
got rid of them. They lasted forever.

I liked them both. They were different
kinds of work, and all those issues that we
thought were important in the governor’s
office eventually wind up on the Supreme
Court’s doorstep. Nearly every great political
issue of the day will wind up with the Supreme
Court. The problem there is a legal question
rather than a political question.

Ms. McKeehan: In both jobs, I take it, you
wanted to save the world. How did you grow
up with that desire to have an impact on the
world?

Justice Dolliver: I’m not so sure. A couple
of things. First of all, being brought up as a
Methodist. Wesley said, “The world is my
parish,” and you feel responsible not only for
yourself but for your community. I had a
friend, a fellow Methodist, once tell me he’d
rather be known as a do-gooder than a do-
nothinger, and I think that pretty well
describes what I would be. I would rather be
a do-gooder than do nothing at all.

Secondly, the education I had at
Swarthmore, which is a Quaker institution—

120 CHAPTER 4

it was founded by the Quakers. You could not
go to that institution and not come out with
some kind of a social conscience. It was
impossible. But later you learn that you can’t
do good all the way around. If you are going
to do something, you need to concentrate on
particular areas.

Ms. McKeehan: You had to learn this by
experience?

Justice Dolliver: By experience. That’s right.
You’ve got to learn it by getting in there and
doing what you can do and finding out. I
suppose everyone must find this out,
eventually, that you can’t save the world but
you can save your part of it. You have a
responsibility to work in your part of the world
and try as hard as you can to save it. As far as
agencies are concerned, I have always felt that
I would rather—this will sound rather harsh—
support the winners in the society than the
losers. I would rather help people who are
going to make something of the future. Like
the Boy Scouts or college students, rather than
persons who are going to be a drag on society
for the rest of their lives. I have an interest in
them, but the place where I give my money
and the place where I give my activity is going
to be with helping those people who will
become good citizens and who will make a
difference.

Ms. McKeehan: In one of our first talks, you
said that your sense of identity came from
knowing that you were a Methodist and a
Republican and your father’s son, but that your
children don’t have this same sense of identity.

Justice Dolliver: They don’t.

Ms. McKeehan: Do they think they have a
sense of identity that’s just different than
yours, or do you think they don’t have one?

Justice Dolliver: Things that made the
difference for me—things like church and
political party and home town, all the rest of
it—are not as important now to people as they
were when I was a kid. When I was a child,
these things were very important, and I
identified myself with these things—with
family, with party, with religion, with location.
I think I said it sort of like a quip; but I think
it’s true that when I was a child I had no doubt
who I was, but I had real doubts about earning
a living. I look at my sons’ generation, and
they have trouble actually identifying
themselves as to who they are or what they
are. They have no problem with making a
living. When I was growing up, there was
always a doubt in my mind as to what I was
going to do; but there was never really any
doubt at all about who I was. That was very
firmly fixed in my understanding.

Ms. McKeehan: Do your sons and daughters
want to fix the world?

Justice Dolliver: I don’t think the next
generation necessarily does, so far as I know.
For example, none of them go to church,
which I don’t object to; but I am sort of wistful
about it. What is important for people in one
generation is going to change in importance
in the next generation. I don’t feel badly that
people don’t have the same outlook as I had.
On the other hand, the big problem for any
parent is to do the best job that parent can do
in equipping their children for the next
generation. Of course, you would like to make
a clone of yourself; but after awhile, you
realize that’s nonsense. You can’t do that. If
you can get them started and hope they make
a success, both materially and emotionally,
of their lives, that’s all you can do. That’s why
parenting, to me, is such a very difficult kind
of thing.

Ms. McKeehan: It sounds like you always

121SUMMATIONS

felt a certain amount of competition with your
father to be good at the things he was good at,
or outdo them. Do your sons and daughters
feel that way about you?

Justice Dolliver: I don’t think they do, but I
certainly did. There is no question that one of
the reasons I became a Supreme Court justice
and ran statewide was because I was going to
be better than my father. One of the reasons I
was so active in the Methodist Church, and
rose to a very high position, was I could equal
what my father did. One of the reasons I left
Iowa is because I didn’t want to trade on the
name. I wanted to get out by myself.

My children, all of them very nearly live
right here in this particular area. I don’t know
what they...well, I just don’t know how they
think. It is fair to say that they are doing well
and they are happy, and they come to see their
mother and father on regular intervals. That’s
about all we can ask, it seems to me.

Ms. McKeehan: Were you more permissive
with them than your father was with you?

Justice Dolliver: I guess one of the concerns
I had in early life, at least, is that I didn’t want
to do anything which would bring disgrace to
my family. Whether my children have had that
view, I don’t know. Again, you tend to pass
through those things and don’t worry about
them so much. But it made a very great
difference when I was a young person. I was
going to succeed because it was something
that would do well with my family, look good,
and they would approve of it. I had a very
strong feeling that way.

Mr. Clark: How extensive has your church
work been?

Justice Dolliver: That’s been fairly important
to me. This man whose portrait is right above
us is my great-grandfather. He was a

Methodist circuit rider, and from him sprang
my grandfather, of course, who was a
Methodist minister. My uncle was a Methodist
minister. I think it’s fair to say I was pretty
immersed in the notion of the Methodist
Church for a long time. I have been to the
General Conference—that’s their national
conference—and I was elected for a term to
the Judicial Council, which is the highest
position a lay person can have at the Methodist
Church. I’ve enjoyed that. Methodism to me
has been a classic middle-of-the-road religion.
It tries to avoid extremes on the left or on the
right. I think it does fairly well. The middle
of the road is going to change and shift over
time, but it still is a middle-of-the-road
religion, I think. It’s been important to me,
and I have enjoyed work in the Methodist
Church.

Mr. Clark: The Judicial Council—is that a
policy-making group?

Justice Dolliver: In effect, it was the supreme
court of the denomination. We had cases from
all over the world, actually. Most of them were
from here in the United States. We would have
them from all over the United States and, as I
recall, one from the Philippines, one from
Germany. I’m the only person ever elected
from the Western Jurisdiction. But you were
called upon to answer some fairly thorny
questions. We tried to do that within the policy
of the Methodist Church. To me, it was very
satisfying.

Mr. Clark: Jim, you spent a good part of your
life serving community organizations in which
you volunteered your talents and energies.
Which of these have been the most gratifying?

Justice Dolliver: Well, I think being a trustee
at the University of Puget Sound in some ways
was the most gratifying kind of thing I did.
There were lots of different issues during my

122 CHAPTER 4

time at the University of Puget Sound. It
changed its direction from, in effect, a country
club school to a school of high academic
achievement. I was there when they made the
change.

The second thing that I’ll mention, which
has helped me immensely, was being on the
Community Mental Health Board. I’m not on
it any longer, but I used to be. If nothing else,
it gave me a better understanding of a person
who has a mental health problem; that is, it is
a real illness. A mental illness is just as real
as a physical illness. You may not be able to
see it, but it is real, and mental illness tends to
go from generation to generation. I learned
that, and I learned there is no cure, as such. It
is the responsibility of society to take care of
these persons. That was something I hadn’t
known before.

The Thurston Youth Services, working
with the youth of this community, it seems to
me, was a good idea. It was trying to get
persons who were not bad people but who had

taken a wrong step—trying to get them
straightened out and going in the right
direction. I enjoyed that. And the Boy Scouts,
which I mentioned. As I have said, I liked to
deal with winners rather than losers. It seemed
to me that the adults in the Boy Scouts were
trying to prepare a younger generation, the
generation that would be telling this nation,
this state, this community what to do in the
next few years.

I have strong feelings about helping the
next generation. That’s why much of the
work I have done, outside of the court itself
or the governor’s office, has been youth and
education-related types of things. Trying to
help young people; trying to help people get
educated; trying to help people prepare so
that when I lay down whatever burden I have
and move on there will be another group all
set to take over. They are not going to be my
clones, they are not going to think exactly
like I do, but that they are going to be good
citizens.

124 APPENDIX A

FROM: Office of
GOVERNOR DANIEL J. EVANS For release after 7:30 p.m.
Legislative Building Friday, September 10, 1965
Olympia, Washington

Speech by Governor Evans
Republican State Central Committee

We have had the Winter of Our Discontent and we have had our Long, Hot Summer; We have
suffered through our own Private Little Hell and our Agonizing Reappraisal—and it is now
time to discard hyphenated Republicanism, and the “splinterism” which seems to have captivated
the political physicians who are conducting postmortems on our party, and return to the business
of winning elections.

No one here has to be reminded of the opportunity and the challenge which lies ahead of the
party in our own State of Washington in 1966. There is first of all the matter of winning back
four—and preferably five—of the seats in the Congress. And there is the matter of electing a
Republican majority in the House of Representatives and the Senate at Olympia. And there is
the matter of rebuilding our influence at the courthouse steps.

Without in the least detracting from the importance of the Congressional or local races, it seems
very much to the point tonight to remind ourselves that, thanks to the skill and leadership of our
Republican legislators during the last session—Mr. Copeland in the House and Mr. Moriarity
in the Senate, to name but two—we have an opportunity to win back in one election all that we
lost in 1964—and a significant number more.

Not every state—and there were literally dozens of them where the Republicans were the victims
of the most thorough political housecleaning of this century—not every state was so fortunate
as Washington in passing a redistricting bill which guarantees a great opportunity to the
Republican Party. But please believe me, we are not talking about a sure thing—only a sure
opportunity. A chance—if that is the word—to win.

If you stop to examine it, this chance extends all the way up from the state legislature, through
the Congress and, ultimately, to the White House itself. Why? Because for all the words that
have been written about the hopeless situation of the Republican Party, there is more hope than
hopelessness, and much of it is contained in one single, simple word—youth.

In spite of the Great Society, we live today in the age of the Young Society, growing younger
with every stroke of the clock. By 1975, perhaps sooner, there will be more people under the
age of thirty than there are over it in the United States.

Peter Drucker, a contemporary political writer—and a professor in the Graduate School of
Business at New York University—makes some very interesting observations about this

125“THE WINTER OF OUR DISCONTENT”

“generation of youth” and about the latent, but very real Republican opportunity. He points out,
for example, that these young people—these first and second time voters—are the first “haves”
that, collectively, the American Society has produced. They are essentially well educated and,
more to the point, they are as yet politically “faceless”. They haven’t committed themselves,
they haven’t aligned themselves with either major political party. And here I believe, lies the
real opportunity for the Republican Party—not only nationally, but locally; not only in the
Congress, but in the State Legislature.

There is however, one vital ingredient to winning these uncommitted young people—and that
is to understand what appeals to them, and what they are—and what they are not. First of all,
they are an educated group; and for all the campus unrest and the marchers and the pickets,
these young people respond to reason and not, in the majority, to emotionalism. To them the
traditional clatter of politics makes very little sense. They would rather have solutions.

Beyond this, these young people are reasonably well secure, their incomes are reasonably above
average, and their retirements are reasonably well planned for. So they do not, at least so far
they have not, wrapped any banners of liberalism around themselves and tramped out to do
battle. But they are not conservatives, not in our classic definition of the word, because in most
cases they are hired hands. Most of them have never met a payroll and most of them never will;
they don’t understand the small businessman because most of them work—or will work—for
large corporations. If they have any identification, it is with management. If they have any
philosophy, it is probably pragmatism. And if they have any crystal clear goal, it would be to
solve the problems of society and the economy and of government in a logical, factual manner.

I am leading up to what may be an obvious conclusion. It is nevertheless an important one. And
it is this: If we as a Party are to achieve a clear mandate once again; if we are to win in 1966 or
1976—we will have to be a party which appeals to youth. To do so we cannot be hidebound by
the past, and we dare not miscalculate the future. Above all we must not be the party which
forever gets “E” for excellent in defining the problems—and “F” for failure in coming up with
the solutions.

I think it is especially important for those of us who are concerned about the State of Washington,
for those of us who believe in the Republican philosophy that state problems should be solved
at the state level, and that local problems should be solved at the local level—it is important for
us to begin to provide answers.

Now we will not accomplish this by wishful thinking, nor will we recapture the center of power
by all agreeing among ourselves that things are bad in the Congress and bad in the legislature
and bad in the county courthouses.

What we must do is to start tackling the issues one by one, step by step, and in doing so,
accomplish three basic essential things:

First, we must demonstrate to the people—young and old—that the Republican Party knows
what the compelling issues of the day are; that we care what they are; and that, as a result, we

126 APPENDIX A

are not intellectually bankrupt. That we know, that we care, that we think.

Second, we must convince the people that a Republican Party, diverse in its view-points, united
in its principles can, having defined the problems, come up with concrete, sensible, workable
solutions.

And third, we must show the people that these Republican solutions can protect the system of
government which serves us and preserve the individual liberty we seek—intelligently,
progressively and responsibly.

If we can accomplish these three objectives within the State of Washington—and if we can
implement them through the Legislature beginning in 1966—then I believe we will have taken
a giant stride toward solving what many today are calling the “Crisis of Federalism”.

 That “crisis” is not difficult to define—it is, in fact, fairly simple: the growth of centralized
control within the federal government, and the accelerated decline in importance of the state
governments.

Whatever else may share responsibility for this circumstance, the basic cause has been—and
continues to be—the inability or the unwillingness—or both—of state governments and local
governments to provide for the essential needs of its citizens.

The power has shifted not so much by design as by default; not so much because the federal
government is a positive force in our society, but because state governments have been negative
ones; not so much because the federal government has more answers, but because the state
governments have provided fewer.

More answers, yes; Republican answers, yes; but, beyond that and equally important,
implementation of those answers. During the last legislature, by executive request, we sought
approval to set in motion the machinery for a constitutional convention and the Democrats
turned us down. We will be back again. And again after that until such time as the citizens of the
State of Washington are granted the opportunity to put their constitutional house in order—to
erase from the statutes those ancient and outmoded restrictions which prohibit our state and our
local governments from doing the job for which they were created.

Incidentally, not only did the Democrat majority in the legislature refuse to approve the machinery
for setting up a constitutional convention but when a meeting was called to organize the
Constitution Revision Committee the Democrats refused to allow the committee to be organized.
It’s pretty apparent they are interested in political obstructionism, not constitutional reform.

Not until we permit the states and their local governmental units to become an effective, positive
force once again in government will we have the answer to increasing federal control.

And not until we have effective answers to the important issues which confront this state, will
we become that positive force.

127“THE WINTER OF OUR DISCONTENT”

Eight months ago I stated in my Inaugural Address that “this administration is not ashamed of
the word ‘conservative’ and that it is not afraid of the word ‘liberal’.” I have seen no reason to
change my mind, because at the same time as I believe in drawing on the wisdom of the past, I
also believe in utilizing new ideas.

There is nothing wrong—and quite obviously nothing to be lost—in undertaking a “Republican
Experiment” in governing a state, or a county or a nation. In fact, it is high time that we did so,
and it would be a very refreshing state of affairs to have someone say “look what the Republicans
have come up with—that makes sense.” Ideas and imagination and a little intestinal fortitude in
the field of government are not the exclusive property of the Democratic Party—in fact,
historically they have more often and more effectively been Republican tools. ((Here refer to
the brochure “Washington State’s Proud Republican Heritage” which will be available Friday.))

Tomorrow at the “workshop” session with the State Central Committee, we will take the first of
many steps toward eventual victory in 1966 at all levels of this state.

You will hear a proposal that we—as a party and in the name of the party—establish at least
three task forces to prepare material on specific issues for the coming 1966 campaign. One of
these proposed task forces will deal with local issues, one will deal with state issues and the
third with Federal-state relations.

To my knowledge we have never attempted in this state to give the party a definable position in
studying and solving some of the important problems of state and local government. Such a
position, in my judgment, would be the first move in the direction of creating a “Republican
Experiment”. For out of these task forces—at the very least—will come a better understanding
of the issues, and a better chance at ultimately constructing the solutions.

Two of the central issues of our time to which the task forces will address themselves are: the
metropolis and the schools—the growing problems of an urban-suburban complex where 90
percent of all Americans will live by the year 2000—and the growing challenge of education. If
you believe it “won’t happen here” you might be interested, as I was, in the fact that already,
seven out of ten Washingtonians live in the cities and their suburbs.

The problems of pollution, mass transit, urban beautification; the need for responsible local
units of government, the crisis in financing local needs are but some of the areas where we
Republicans must present constructive solutions and then be willing, where necessary, to demand
constitutional reform, encourage legislative action and insist upon executive leadership.

I know of no more important challenge to our party and our state.

We stand, our state stands, at the fulcrum of decision. As a party we have it within our power to
make the decisions and provide the leadership which will allow our state to realize its potential.
In the next ten years we will determine whether Washington will face the issues of our times
and fulfill its promise of greatness or fall prey to those problems which now beset other areas of
our nation—problems seemingly incomprehensible, impossible and incapable of solutions. The

128 APPENDIX A

time for decision and for action is now. The challenge to the Republican Party is at hand.

The question remains, of course, as to what kind of Republican Party. It will come as no surprise
to you, I’m sure, that I believe responsibility on issues can begin only after we have achieved a
degree of responsibility within the Party.

My position on this point has been made abundantly clear—before the last election and as
recently as last week. The Republican Party is not narrow in scope, nor is it confined to one
point of view. But those who seek to rally under its banner must be builders of success and not
architects of disaster; responsible citizens and not character assassins.

As we lead up to the election of 1966—and to 1968 and beyond—we have a great responsibility
to convince a broad segment of the electorate that the Republican Party has the capacity, the
intellectual fiber, and the political courage to tread new paths; to chart new courses in devising
a plan for citizens to live within, and to live with their government.

We bring to this moment of decision—to this watershed—not a formless and leaderless past,
but a truly proud heritage. It is the party not only of Theodore Roosevelt, but of Charles Evans
Hughes; not only of Wendall Wilkie but of Robert Taft.

We have, in history, sought not to rule or ruin, but to combine progressive action and conservative
thought, to take the best of America’s past and present and apply it with resolute courage to
America’s future. We have been a party of the republic as well as the Republican Party, a party
of clear conscience, a party of men capable of deciding the great issues on merits and not on
emotion. The right of dissent within the party is unquestionable; but not the dissent which
breeds discontent and promotes divisiveness—and which ultimately brings dishonor.

For a discredited party—a fragmented party—cannot elect candidates; a party which cannot
elect candidates cannot make decisions; and if we cannot make decisions, then we will forfeit
the right to participate in the important issues of this state and of this nation; and, in so doing,
place into jeopardy the future of the two-party system.

If we are to obtain the voters’ commitment and their participation, it will not be on the basis of
an “either this or nothing” party—or a “now or nothing” party, but on the basis of a thinking,
probing, problem-solving Republican Party, dedicated to state constitutional reform; dedicated
to a rebirth of local responsibility; and dedicated to re-establishing a proper relationship between
state and federal governments.

If we cannot do this in Olympia and Salem and Sacramento, and in all the state capitols, then we
will most assuredly not see it accomplished in Washington, D.C.

I am committed to the position that the modern history of the Republican Party should be
written in the forum of responsible debate and constructive dissent—and not in the foxholes of
irresponsible and irrational extremism.

129“THE WINTER OF OUR DISCONTENT”

And I am committed to the position that our Republican Party must grow and widen its horizons,
willing to accept the risks of leadership and the challenge of constructive idealism.

It must be a strong and vital party, firm in its convictions and united in its actions.

One of the perplexing questions which all Republicans face is how to achieve this unity of
purpose and action. In recent months the subject of so-called splinter groups has received perhaps
an excessive amount of comment in the press. I think it would be well for us to give some
attention to this subject and try to establish some guidelines for the use of our party.

There have always been extra-political groups which at times have supported the Republican
Party just as at times they have supported the Democratic Party. I hope the Republican Party
will always have its share of groups and organizations supporting its causes, but before each
group is embraced there are tests to which it must be put.

First, is it a true splinter group of, by and for the Republican Party? If so, we have a responsibility
to guide it and direct its actions; and conversely, to seek the guidance and counsel of its members.
If not, then we still can accept those facets of its activities which are within the Republican
tradition or which will help elect Republicans.

A second test: Does it operate within the traditional spirit of Republican procedures and within
the accepted pattern of American politics? If not, those acts which are not within the tradition
and the pattern should be rejected publicly if it otherwise appears that these are being blamed
on the Republican Party itself.

Let me give six examples: Does the group operate publicly and above board or secretly and
underground?

Is it motivated by faith and hope or by fear?

Does it use the tools of truth or of lies?

Does it teach trust in our established political institutions or does it teach distrust?

Within its own organization, does it follow democratic procedures or militant authoritarianism?

Do its people understand the art of political compromise or do they deal only in unrelenting
absolutisms?

The third and final test is what can the group do specifically to help the Republican Party or
what is it doing to weaken the Party and thus the two-party system and thus the nation?

There are five basic areas of political activity. In the field of Party organization, does the group
bolster Republican organizations or do its activities cause a reduction in the number of Party
workers or weaken their own beliefs in the Republican Party?

130 APPENDIX A

In the area of money-raising, does the group help the Party raise its funds or does it discourage
fund raising for the Party or compete directly for the same funds?

On issues, does the group help to clarify the Republican position or does it distort and confuse
the Republican position?

On candidates, do its activities encourage and attract responsible persons to run as Republicans
or discourage and repel them?

And finally, in the areas of successful campaigning, does the group attract voters to Republican
candidates or does it drive them away from our candidates and our cause?

If an organization passes all these tests then by all means Republicans should welcome its
support in the political arena to help fight our cause. But if an organization cannot pass these
tests, then we have an obligation as loyal Republicans operating responsibly in the political
arena to reject the group and the things for which it stands that are outside the Republican
Party’s traditions.

Let me be specific. The Republican Party did not achieve greatness nor will it regain greatness
by being the party of radicalism or of the lunatic fringe. Extremists of neither the Right nor the
Left contribute to the strength of America or her political institutions. Both feed on fear,
frustration, hate and hopelessness. Both have lost faith in themselves and the American Dream
and both quite openly predict an American Disaster. Our Party embraces this “philosophy”
only at its peril.

The John Birch Society and its frightened satellites, as shown by their methods, their leadership
and their rash policies meet none of the tests and follow none of the traditions of the Republican
Party. They care not for the Party’s victory but for its defeat; they work not to strengthen it but
to weaken it; they do not promote conservative principles, they pervert them.

I do not intend to watch silently the destruction of our great Party—and with it the destruction
of the American political system. The false prophets, the phony philosophers, the professional
bigots, the destroyers, have no place in our Party. Let them leave!

For our part, let us be on with the job at hand. We must be as we have always been, the Party
composed of people alert to the menace of Communism at home and abroad and concerned
over the erosion of our Constitutional guarantees; the party responsive and responsible to the
needs of people; the party that believes in local self-government and is willing to take the risks
and endure the sacrifices to make it work.

It must be a party which is color blind, which has no exclusions of race, geography, status or
creed. A party which welcomes a diversity of opinions within the broad American political
tradition but which refuses to become the captive of the narrow demands of the fanatic few. A
Party of and for people, not pronouncements, propaganda and promises.

133WASHINGTON STATE SUPREME COURT DECISIONS

[No. 59429-5. En Banc. April 4, 1995.]

THE STATE OF WASHINGTON, Respondent, v. JAMES LEROY BRETT, Appellant.

DOLLIVER, J. [writing for the majority] James Leroy Brett was convicted by a jury in
Clark County Superior Court of aggravated first degree murder and first degree felony murder.
The jury sentenced Brett to death following a sentencing proceeding conducted in accordance
with the legislative guidelines set forth in RCW 10.95. Brett appealed directly to this court
alleging numerous errors occurred in the pretrial, guilt, and penalty phases of the trial. After
carefully considering Brett’s arguments and conducting our statutorily mandated review, we
find there is no reversible error and affirm the conviction and death sentence.

[Following this introduction to the case, Dolliver wrote sixty-nine pages of careful narrative
and tight argumentation, concluding with “We hold the imposition of the death penalty in this
case is not excessive or disproportionate considering the crime of the Defendant.”

In writing his concurrence, with which three other justices agreed, DURHAM, C. J., objected
to the court’s using different versions of proportionality in different cases and recommended
that the court accept a proportionality test established in State v. Lord (1991).

Dolliver’s response was an extraordinary “special” concurrence to supplement the opinion
he had just written.]

DOLLIVER, J. [specially concurring]—The people of the state of Washington have expressed
their will by enacting the death penalty, and my duty as a justice of this court is to uphold that
law....Although I do not question my duty, I write this separate concurrence to state my objection
to the death penalty in principle and to express the hope that someday we will eliminate the
death penalty and be saved from cries of vengeance, revenge, or “justice” and thus become a
more truly civilized community of citizens.

Until that point arrives, if the laws are both constitutional and exactly followed, as was the
case here, the ultimate penalty must be enforced. I also do not question that whether one agrees,
as I firmly do, with the majority’s rule for determining proportionality or one adopts the test in
State v. Lord...the result in this case is the same: the imposition of the death penalty for this
brutal crime is not disproportionate under the law.

[126 Wn.2d 136, 892 P.2d 29]

134 APPENDIX B

GARDNER v. LOOMIS ARMORED
128 Wn.2d 931, 913 P.2d 377

[No. 63060-7. En Banc. April 4, 1996.]

CERTIFICATION FROM THE UNITED STATES
DISTRICT COURT FOR THE EASTERN

DISTRICT OF WASHINGTON
IN

KEVIN M. GARDNER, ET AL., Plaintiffs, v. LOOMIS
ARMORED, INC., Defendant.

DOLLIVER, J. [writing for the majority]—The United States District Court for the Eastern
District of Washington asks whether an employer contravenes public policy when it terminates
an at-will employee who violated a company rule in order to go to the assistance of a citizen
who was in danger of serious physical injury or death. We answer in the affirmative.

Plaintiff, Kevin M. Gardner, worked for Defendant, Loomis Armored Inc. (Loomis), as a
guard and driver of an armored car. On March 10, 1994, Gardner and his partner, Steffon Sobosky,
made a scheduled stop at a Seafirst Bank branch in Spokane. Sobosky got out of the truck and
entered the bank while Gardner stayed in the driver’s compartment.

Gardner then saw a woman, whom he recognized as the bank manager, run out of the bank
while pointing behind her and screaming. Gardner looked behind the manager and saw a man
with a knife chasing her. The armed man (hereinafter referred as the suspect) was approximately
15 feet behind the manager. While running past the front of the truck, the manager looked
straight at Gardner and cried out, “Help me, help me.” Deposition of Kevin M. Gardner at 203
(Oct. 20, 1994). Gardner described the expression on her face:

It was more than fear. There was a real—it was like a horrified kind of a
look, like you—I can’t describe it other than that, I mean she—she was
horrified, not just afraid.

Deposition of K. Gardner at 203. Gardner looked around the parking lot and saw nobody
coming to help the manager. After the manager and the suspect ran past the front of the truck,
Gardner got out, locking the door behind him. As he got out of the truck, he temporarily lost
sight of the manager and the suspect, who were both on the passenger side of the truck. While
out of Gardner’s view, the manager reached a drive-in teller booth across the parking lot, where
she found refuge. It is unclear whether the manager was safe before Gardner left the truck, but
by the time Gardner walked forward to a point where he could see the suspect, the suspect had
already grabbed another woman who was walking into the bank. Gardner recognized the second
woman as Kathy Martin, an employee of Plant World, who watered plants at the bank. The
suspect put the knife to Ms. Martin’s throat and dragged her back into the bank. Gardner followed

135WASHINGTON STATE SUPREME COURT DECISIONS

them into the bank where he observed his partner, Sobosky, with his gun drawn and aimed at
the suspect. When Sobosky distracted the suspect, Gardner and a bank customer tackled the
suspect and disarmed him. The police arrived immediately thereafter and took custody of the
suspect. Ms. Martin was unharmed.

Loomis has a “fundamental” company rule forbidding armored truck drivers from leaving
the truck unattended. The employee handbook states, “[v]iolations of this rule will be grounds
for termination.” Employee Handbook at 10. Drivers may not exit the compartment under any
circumstance. ...

Gardner was fired for violating this work rule by exiting the truck during the March 10,
1994, incident. Gardner’s partner was not disciplined in any way for his involvement with the
hostage situation. Gardner sued Loomis in the United States District Court for the Eastern
District of Washington, making multiple claims, one being wrongful discharge in violation of
public policy. Judge Quackenbush certified the following question to this court:

Does it violate public policy in the State of Washington to discharge an at-will
employee for violating a company rule in order to go to the assistance of a citizen
held hostage at the scene of a crime, and/or who is in danger of serious physical
injury and/or death?

Under the common law, at-will employees could quit or be fired for any reason. Roberts v.
Atlantic Richfield Co., 88 Wn.2d 887, 891, 568 P.2d 764 (1977). In recent years, courts have
created certain exceptions to the terminable-at-will doctrine. One of these exceptions says
employees may not be discharged for reasons that contravene public policy. Almost every state
has recognized this public policy exception. ...

Plaintiffs argue that Gardner’s going to the aid of a woman in a hostage situation furthered
public policies embodied in common law and an assortment of statutes. Plaintiffs first point to
statutes concerning citizens’ interaction with law enforcement. One statute gives citizens who
aid police officers the same civil and criminal immunity as such officers. RCW 9.01.055. Another
statute cited by Plaintiffs makes it a crime to obstruct law enforcement officers from carrying
out their duties. RCW 9A.76.020. A third cited statute makes it a crime for a citizen to refuse
unreasonably an officer’s request to summon aid for the officer. RCW 9A.76.030. Finally, the
Crime Victims, Survivors, and Witnesses Act explicitly says victims, survivors of victims, and
witnesses of crimes have a civic and moral duty to cooperate fully and voluntarily with law
enforcement and prosecutorial agencies. RCW 7.69.010. Plaintiffs argue Gardner fits within
the Act’s definition of a crime witness. These statutes allegedly express a clear public policy
encouraging citizens to assist law enforcement in the effective apprehension and prosecution of
criminals. Plaintiffs argue Gardner’s termination for leaving the truck in order to respond to a
hostage situation contravened this public policy.

Plaintiffs also argue Gardner’s termination violates the public policy which encourages
citizens to come to the aid of others in need of care. ...

136 APPENDIX B

Loomis argues it did not fire Gardner in retaliation for his saving a hostage – it fired him
solely because he left the truck in violation of the work rule. This claim is supported by the fact
that Loomis did not discipline Gardner’s partner, who was just as involved with the situation as
Gardner. Gardner argues Loomis must take into account his reasons for leaving the truck when
choosing the punishment for breaking the rule, but Loomis implies it would terminate an
employee for violating the work rule regardless of what kind of excuse the employee offered.
Gardner has offered no evidence questioning the sincerity of Loomis’ position.

 Because the situation does not involve the common retaliatory discharge scenario, it demands
a more refined analysis than has been conducted in previous cases. Loomis’ seemingly legitimate
work rule has come into conflict with employee behavior that may have socially redeemable
aspects. ...

First, Plaintiffs propose a public policy encouraging citizens to help law enforcement, and
they point to several statutes as support for their proposal. RCW 9.01.055 grants citizens limited
civil and criminal immunity when helping a police officer, but the statute does not apply unless
the officer requested such assistance, or the officer was in imminent danger of death or serious
injury. RCW 9A.76.030 makes it a misdemeanor to refuse an officer’s request to summon aid.
RCW 9A.76.020 prohibits the obstruction of law enforcement efforts. The Crime Victims,
Survivors, and Witnesses Act, RCW Chapter 7.69, urges citizens to help in the prosecution of
criminals, and sets forth certain rights of citizens involved with the prosecution.

The four statutes, RCW 9.01.55, 9A.76.020, 9A.76.030, and 7.69.010, do encourage citizens
to come to the aid of law enforcement but only under very limited circumstances. It would be
more accurate to say the statutes support a public policy encouraging citizens to cooperate with
law enforcement when requested or clearly required by law. See, e.g., RCW 9.69.100 (requiring
witnesses of violent crimes to report the crime to officials). Public policy is not furthered by
encouraging citizens to jump into the midst of every criminal situation. Citizens have not had
law enforcement training, and their involvement in many situations can create additional risks
of harm to those involved. A limited, albeit clear, public policy can be found in the cited statutes,
but Plaintiffs give an overexpansive reading of those statutes in their attempt to present a general
policy encouraging citizens to help in law enforcement. Plaintiffs have not satisfied the clarity
element with respect to their first offered public policy.

Since the “helping law enforcement” policy as argued by Plaintiffs fails to meet the clarity
element, it is unnecessary to discuss further the alleged policy with regards to the other
elements. ...

The certified question presents a third public policy when it points out that Gardner went
“to the assistance of a citizen held hostage . . . and/or who is in danger of serious physical injury
and/or death.” Society places the highest priority on the protection of human life. This
fundamental public policy is clearly evidenced by countless statutes and judicial decisions.

137WASHINGTON STATE SUPREME COURT DECISIONS

The value placed on human life is demonstrated by the fact that courts have even suspended
certain fundamental constitutional rights when a citizen’s life is in imminent danger. For example,
the Fourth Amendment’s protection against warrantless searches is waived under limited exigent
circumstances, including situations where the search is necessary “to prevent physical harm to
the officers or other persons.” ...

Defendant argues that, regardless of what public policies may have been served by Gardner’s
involvement with the hostage situation, the causation element is not satisfied. Gardner was not
discharged for getting involved with the hostage situation; rather, the termination was solely
because Gardner violated a fundamental work rule forbidding drivers from leaving their trucks.
In support of this distinction, Defendant points out Gardner’s partner was not disciplined in any
way for his involvement in the situation because his presence in the bank was consistent with
his duties.

Defendant’s argument lacks merit. Gardner broke the work rule expressly in order to save a
person being chased by a man with a knife. Gardner saw the bank manager pursued by the
suspect and decided to exit the truck. After he got out of the truck a different woman already
had been taken hostage by the suspect. Gardner’s leaving the truck cannot be analyzed in isolation:
his initial act of getting out of the truck is inextricably intertwined with his motive for leaving it
and his subsequent actions.

The flaw in Defendant’s argument can be demonstrated by the following example. If the
truck were on fire, Gardner would have to leave the truck to save his life. If Defendant fired
Gardner for leaving the burning truck, public policy would clearly be violated. Gardner’s reasons
for exiting the truck must be taken into account when determining whether his discharge was
because of the public-policy-linked conduct. Plaintiffs have satisfied the causation element. ...

Loomis has exhaustively defended its work rule as an overriding justification. The rule is
allegedly necessary to protect the safety and lives of Loomis employees. The drivers are safe
inside the compartments and they can use the available two-way radio, public address system,
and sirens to summon help. A driver’s exiting the truck severs the partner’s lifeline to safety
and renders both employees more vulnerable to harm. In oral argument before Judge
Quackenbush of the United States District Court for the Eastern District of Washington,
Defendant cited a 1991 incident where an armored car driver got out of the truck in response to
his partner being robbed. Upon exiting the truck the driver was shot six times and killed.

A more specific reason for strictly enforcing the work rule involves the risk of robbers using
a ploy to get the driver out of the truck. Such resourcefulness amongst thieves is not uncommon
when large amounts of money are involved. See, e.g., Statler Hilton Hotel Corp. v. Wells Fargo
Armored Serv. Corp., 370 A.2d 1358 (D.C. 1977) (guard robbed in elevator by suspects dressed
as hotel maintenance employees); Schwegmann Bros. Giant Super Markets v. Underwriters At
Lloyd’s, London, 300 So. 2d 865 (La. Ct. App. 1974) (phony armored guard driving what appeared
to be a company truck successfully picked up the store’s daily receipts and escaped 15 minutes

138 APPENDIX B

before the real truck arrived). The risk of thieves resorting to trickery is evidenced by Loomis’
rule requiring drivers to follow a police officer to the police station before getting out of the
truck. If robbers knew they could trick drivers out of the truck every time it appeared someone
was in need of help, the occurrence of such ploys could increase.

A third reason behind Loomis’ work rule may involve insurance policies. Some insurance
companies will not cover a loss if the truck was robbed while left unattended. See, e.g., Save-
Mor Supermarkets, Inc. v. Skelly Detective Serv., Inc., 359 Mass. 221, 268 N.E.2d 666 (1971)
(insurance did not cover theft of truck and its contents when the guard and driver were 25 feet
from the truck at a snack bar, thereby failing to be “in attendance” of the truck). Loomis did not
discuss its insurance policy in this case.

Loomis has defended its work rule as part of a fundamental policy designed to guarantee the
safety of its employees. This court must balance the public policies raised by Plaintiff against
Loomis’ legitimate interest in maintaining a safe workplace and determine whether those public
policies outweigh Loomis’ concerns.

The broad good samaritan doctrine argued by Plaintiffs is not a policy of sufficient importance
to warrant interfering with an employer’s workplace and personnel management. If we followed
Plaintiff’s broad reading of the good samaritan doctrine, an employer’s interests, however
legitimate, would be subjugated to a plethora of employee excuses. A delivery person could
stop to aid every motorist with car trouble, no matter how severe the consequences to the employer
in terms of missed delivery deadlines. Employees could justify tardiness or absence by claiming
they drove an ailing friend to the doctor’s office. The good samaritan doctrine does not embody
a public policy important enough to override an employer’s legitimate interest in workplace
rules. Holding otherwise would not protect “against frivolous lawsuits,” and employers would
not be able “to make personnel decisions without fear of incurring civil liability.” Farnam v.
CRISTA Ministries, 116 Wn.2d 659, 668, 807 P.2d 830 (1991) (quoting Thompson v. St. Regis
Paper Co., 102 Wn.2d 219, 232-33, 685 P.2d 1081 (1984)).

The narrow public policy encouraging citizens to rescue persons from life threatening
situations clearly evinces a fundamental societal interest of greater importance than the good
samaritan doctrine. The value attached to such acts of heroism is plainly demonstrated by the
fact that society has waived most criminal and tort penalties stemming from conduct necessarily
committed in the course of saving a life. If our society has placed the rescue of a life above
constitutional rights and above the criminal code, then such conduct clearly rises above a
company’s work rule. Loomis’ work rule does not provide an overriding justification for firing
Gardner when his conduct directly served the public policy encouraging citizens to save persons
from serious bodily injury or death.

We find that Gardner’s discharge for leaving the truck and saving a woman from an imminent
life threatening situation violates the public policy encouraging such heroic conduct. This holding
does not create an affirmative legal duty requiring citizens to intervene in dangerous life
threatening situations. We simply observe that society values and encourages voluntary rescuers
when a life is in danger. Additionally, our adherence to this public policy does nothing to

139WASHINGTON STATE SUPREME COURT DECISIONS

invalidate Loomis’ work rule regarding drivers’ leaving the trucks. The rule’s importance cannot
be understated, and drivers do subject themselves to a great risk of harm by leaving the driver’s
compartment. Our holding merely forbids Loomis from firing Gardner when he broke the rule
because he saw a woman who faced imminent life-threatening harm, and he reasonably believed
his intervention was necessary to save her life. Finally, by focusing on the narrow public policy
encouraging citizens to save human lives from life threatening situations, we continue to protect
employers from frivolous lawsuits.

“THE MIND OF THE FOUNDERS”
AN ADDRESS BY JAMES M. DOLLIVER, SPRING 1986

 PETTYJOHN DISTINGUISHED LECTURER AT WASHINGTON STATE UNIVERSITY

Appendix C

141“THE MIND OF THE FOUNDERS...”

The Mind of the Founders:
An Assessment of the Washington Constitution of 1889

by
James M. Dolliver

We stand on the threshold of a considerable period of celebrating the beginnings of the
United States and the state of Washington. The year of 1987 is the bicentennial of the year in
which the framers gathered in Philadelphia to write the Constitution of the United States; 1988
is the bicentennial of the election of the first President and of the first Congress; 1989 is the
bicentennial of the first Congress and the inauguration of the first President of the United States
and, of course, it is also the centennial of the state of Washington; 1990 is the bicentennial of
the introduction and passage of the Bill of Rights by Congress; and 1991 will mark the
bicentennial of the adoption of the Bill of Rights. In 1992, we will celebrate the 500th anniversary
of why it all happened in the first place: Christopher Columbus’ voyage to the New World.

It has been said Democracy in America by Alexis de Tocqueville is the most quoted and
least read book in America. If this is true about de Tocqueville, I suspect it is also true that
constitutions generally, whether of the United States or of the individual states are perhaps the
most cited and least read documents in American society.

 Many people would look upon constitution reading as simply a way to cure insomnia—a
literary version of instant Sominex. Constitutions are not well read and generally are little regarded
as documents of literary worth. People, except for odd types like lawyers and judges and perhaps
professors at Washington State University, rarely read them through consecutively. Constitutions
are important, however, because they enable us to convert abstract political theory into concrete
governmental reality.

I
In order to understand the Constitution of the State of Washington, we have to take a brief

side excursion and talk about the Constitution of the United States. Although these documents
have some differences, in many regards they are very similar. To a large measure the
presuppositions which went into the framing of the Constitution of the United States went into
the framing of the Constitution of the State of Washington. I suggest to you that those who
framed the United States Constitution had three overriding principles.

First was a belief in self-government and that what the Declaration of Independence called
the “unalienable rights” of “life, liberty, and the pursuit of happiness” could be secured by self-
government. Or, as Lincoln put it at Gettysburg, that a “nation conceived, in Liberty, and dedicated
to the proposition that all men are created equal...can long endure.” This was an outrageous
notion. As you know, those who framed the American Constitution were students of history
and government. They knew there had not been a human society in which democracy had ever
worked over a long period of time. Democracy simply had not preserved life, liberty, and the
pursuit of happiness. Democracy certainly had not lived out the notion that all persons are
created equal. The framers knew democracy had not worked: It had either fallen into despotism
or into demagoguery. But they had the audacity, and indeed, audacity was what it was, to say
that they could make it work—not simply in a small, homogeneous state which Rousseau

142 APPENDIX C

suggested was the only place it would work, or in a New England town meeting, or ancient
Athens, or in an Italian city state. No, they said, it can work in a vast, sparsely occupied, relatively
heterogeneous continent.

They never doubted the maxim of Locke that “[t]he people shall judge.” The question they
had and the dilemma they faced was not that the people should judge. That was taken as a
given. The question and the dilemma were: The people shall judge how?

Not only did they take an audacious step in saying that democracy—self-government—was
the way to preserve liberty and live out the ideals of the Declaration of Independence, they also
believed in what I think by any standard was a fairly hard-headed and clear-eyed understanding
and view of human nature. They neither looked back to a mythic Eden, nor did they look
forward to an equally mythic utopia. They took people as they were. Let me read two passages
from The Federalist, both familiar, but worth hearing once again to give an indication of how
the framers looked at that elusive thing called human nature.

In the celebrated Number 10 of The Federalist, James Madison, in defining faction, said
this:

[A] faction [is when] a number of citizens, whether amounting to a majority or
minority of the whole, who are united and actuated by some common impulse of
passion, or of interest, adverse to the rights of other citizens, or to the permanent
and aggregate interests of the community.

And in Number 55, Publius said:

As there is a degree of depravity in mankind which requires a certain degree of
circumspection and distrust: So there are other qualities in human nature, which
justify a certain portion of esteem and confidence. Republican government
presupposes the existence of these qualities in a higher degree than any other
form. Were the pictures which have been drawn by the political jealousy of
some among us, faithful likenesses of the human character, the inference would
be that there is not sufficient virtue among men for self-government; and that
nothing less than the chains of despotism can restrain them from destroying and
devouring one another.

Not only did the framers try to do something which had never been done successfully, but
they also proposed it could be done without adopting a utopian view of human nature but rather
a very straightforward view of human nature.

How were they going to do all this? That gets us to the third principle. They thought it could
be done because they had, in the words of Alexander Hamilton in Number 9 of The Federalist,
discovered what he called great improvements in the science of politics. In fact, Hamilton called
it a new science of politics. What the framers did was turn the objections to democratic self-
government on their head. They said, yes, we understand that democracy, if it has worked at all,
or self-government, if it has worked at all for even a limited period of time, has worked in a very
small area, and we understand the limitations of human nature. But we believe, inherent in the
constitutional document itself, there are provisions which on the one hand mean it will succeed
in the United States and on the other hand will take care of, accommodate, and lessen the
dangers of that factious human nature with which all of us are possessed.

143“THE MIND OF THE FOUNDERS...”

They did it by establishing a government founded on the idea of republicanism and the idea
of federalism. Furthermore, they did it in a written document. We tend sometimes to forget that
part of the genius of the framers was that they did it in writing. They did not rely on the customs
of the past, legislation, or one or two ancient documents, as the British did. No, they wanted to
have a living, vital document called the Constitution, which in itself would do the things that
would accommodate the kind of country in which we live and the kind of people which inhabit
it.

Hamilton indicated four things he thought were important: (1) the allocation and distribution
of power, (2) legislative checks and balances, (3) an independent judiciary, and (4) an elected
representative self-government.

The Constitution also set forth those areas forbidden to government, e.g., article 1, sections
9 and 10, in which the powers of both Congress and the states are very strictly and very carefully
limited. There was a grant of power by the people in the Constitution, but it was a limited grant
of power for a limited government. The framers protected individual rights. We sometimes
overlook the fact that there are contained within the document of 1787 a number of basic
individual rights. While I shan’t get into the argument between the federalists and the anti-
federalists as to whether a bill of rights was needed or whether there was any utility to it, I
believe the Constitution probably would not have been ratified if there had not been a promise
that a bill of rights would be added.

The Bill of Rights and the Constitution itself stand as eloquent testimony to the effort which
we in the United States in every generation must continually make: to resolve the tension between
liberty (majority rule) and equality (individual rights). One needs but to recall the Lincoln-
Douglas debates to understand the overriding importance of this question to the Civil War itself
to understand what occurs when this tension is unresolved.

Finally, the Constitution, by providing for regular elections and amending procedures, allows
for orderly change. Put another way, the Constitution provides for the legitimacy of successor
governments. We tend not to pay much attention to that after nearly 200 years of doing it on a
regular basis. The legitimacy of the succeeding government and the fact the succeeding
government is looked upon as the legitimate government is one of the marvels and the glories
of the American system of constitutional government. We do that by having regular free elections
and by having a procedure for the orderly amendment of the Constitution.

II
Enough of the United States Constitution; I have discussed it simply to indicate the

Washington State Constitution has some of the same basic underlying ideas. But there is a lot
more and that, of course, is the reason for entitling my remarks the “Mind of the Founders.”

First, some facts and figures which help to understand what happened in 1889 in Olympia
when the Constitutional Convention met.

Washington became a territory in 1853. In 1878 the so-called Walla Walla Convention was
held. Fifteen delegates attended. They were not men of any particular substance or experience.
In 1878, there were about 70,000 people within the entire territory and only two cities had more
than 4,000 people—Walla Walla and Seattle. The constitution written at Walla Walla was adopted
by a fairly small vote. Some commentators indicate, with justification, that the whole thing was
simply a maneuver to assure that when Washington finally became a state it would include the
Idaho Panhandle. The matter did not even get out of the congressional committees in Washington,

144 APPENDIX C

D.C., and everything lay in a state of disrepair until the year 1889.
By 1889, several things had happened. First of all, the Northern Pacific Railroad had been

completed in 1883. It had come to tidewater at the City of Destiny, Tacoma. By that time, the
territory had not 70,000 people but 300,000. It was in the midst of an economic boom. Perhaps
most importantly of all, in the 1888 election at the national level, the Republicans had swept the
field. Without getting into unseemly partisanship, the fact of the matter is that the Democrats
did not want any new states in the northern tier because of the well-grounded fear that they
would all vote Republican. So as long as the Democrats either held the presidency or one of the
houses of Congress there were not going to be any new states in the Northwest. But with
Republican control in 1889 and 1890, six states entered the Union; in 1889, Washington, South
Dakota, North Dakota, and Montana, and in 1890, Idaho and Wyoming came in. A Democrat of
that time was heard to say that under Republican rule states “did not come in singly but in
bunches.”

In 1889, admission was not an issue. The only issue was when we were going to get the
constitution written and voted upon. It was simply a matter of time and the formalities.

On February 22, Grover Cleveland, the lame duck President (by this time the new Republican
Congress had arrived in January 1889; these were the days when the new President was
inaugurated in March rather than in January as now happens), signed the enabling act. On July
4, 1889, the Constitutional Convention was convened in Olympia. Seven weeks later on August
22, 1889, it adjourned. On October 1, 1889, the Constitution was ratified by a vote of the
people; and on November 11, 1889, the state of Washington was admitted as the forty-second
state to the American Union.

The delegates were an interesting lot. There were 75 of them. The split along party lines
was: 43 Republicans, 29 Democrats, 3 Independents. Convention delegate John R. Kinnear in a
memoir written in 1913 wrote: “It was a nonpartisan convention and politics at no time dominated
or appeared in the discussions.” While that may have been generally so, I have a modest caveat
which I will explain shortly, which disproves at least part of that statement. Democrats did,
however, head a number of committees, for example, the Committee for the Preamble and
Declaration of Rights.

The delegates, in contrast to the delegates to the Walla Walla Convention, were generally a
prosperous lot. They were politically knowledgeable and politically effective. They had lived
in other states and had other dealings with governmental matters. Some had been in Supreme
Courts and a variety of other high ranking governmental activities. Their average age was 45.
Finally, what is arguably the real reason things worked so well: one-third of them were lawyers.
I will let you draw your own conclusions on that!

What was the political climate in 1889? What were the concerns the people had? As nearly
as I have been able to discover based on my reading and research, I would say there were five
primary areas that were of great public interest: (1) People were terribly concerned about the
private abuse of public office. (2) They were concerned about the private use of public funds.
(3) They were concerned about concentrations of power, whether this power was in or outside
of government. (4) They were concerned with individual liberties. (5) Finally, they were
concerned about public education.

The newspapers of the time wrote in their news and editorial pages about such things as
restricting and regulating large corporations, especially railroads; about women’s suffrage and
prohibition. (Incidentally, both women’s suffrage and prohibition were considered by the

145“THE MIND OF THE FOUNDERS...”

Constitutional Convention. There was tremendous pressure, particularly in the area of women’s
suffrage. The gentlemen who were at the convention did what legislators on occasion do; they
referred the whole thing to the people. The people voted them both down. We were never a
prohibition state and we did not become a state in which women were granted the right of
suffrage until 1910, which seems to me, for a state which prides itself on its progressive outlook,
was a little late in the day.) The press also wrote about the ownership of the tidelands and the
municipal condemnation of private land. All of these matters, incidentally, were addressed by
the convention.

In the archives in Olympia, there is a fascinating exchange of correspondence between one
S. R. Frazier, who apparently wrote for a newspaper, and Eugene Semple, who was the Territorial
Governor. On January 28, 1889, Frazier wrote:

I want to prepare an article for “The Sunday Budget” which will embrace
answers to the following questions:

1. What existing, or prospective, interests in Washington deserve special
constitutional protection?

2. What should be the character and extent of such special constitutional
provisions?

A brief answer will be greatly appreciated. Please consider this letter
confidential. I want to use the matter February 10.

Governor Semple replied, saying:

Replying to your letter of Jan. 28th in regard to protecting certain interests by
Constitutional provision—I must say that in my opinion the fewer special features
contained in an organic Law [that is, the constitution] the better. Such a document
should have an ample bill of rights so as to secure the largest personal liberty
consistent with proper administration of the government and should be so framed
as to give the Legislature full power over all corporations and full power over
the question of taxation. Novel features should be avoided as much as possible
in a Constitution leaving experiments to the [then he wrote the word Legislature,
crossed it out, and then put] Law making power [we judges have claimed for
some time that we are if not legislators, surely lawmakers] which can be [struck
that out and said] is more quickly responsive to the will of the people.

How did the delegates respond to these concerns? Let me discuss this from a number of
perspectives. First, there is the question of the long-term allocation of power. We tend today not
to pay much attention to this aspect of constitutions, but rather to spend most of our time looking
at the Bill of Rights. While I would not denigrate bills of rights, it has always been my belief the
most important thing constitutions do is to allocate the power coming from the people to the
government. The allocations of power in the Washington State Constitution are quite
comprehensive and in some ways quite detailed.

We do have a bicameral legislature. While unicameralism never got anywhere and we adopted
the typical bicameral legislature, interestingly enough, in the Washington Constitution, we always
had the principle of one person, one vote. You will recall that in 1965 we came under a federal

146 APPENDIX C

court order in this state because we did not have one person, one vote in our legislative
apportionment. Any fair reading of the Constitution shows quite conclusively there had always
been a constitutional directive that the Legislature was to apportion the legislative districts
based upon the census. Unfortunately, we did not do it for most of our history until we were
forced to do so by the federal courts.

Article 2, section 28, subsections 1 to 18, has a whole host of limitations on special private
legislation. Obviously, the Constitution was meant to get at some particular problems which
existed in the territory. Let me indicate just three or four of these to give you some flavor of the
kinds of things with which the framers were concerned. The Legislature is prohibited from
enacting any private or special laws in the following cases:

6. For granting corporate powers or privileges.
...

9. From giving effect to invalid deeds, wills or other instruments [there
apparently were some lawyers down in Olympia in those days taking
care of their clients].
...

14. Remitting fines, penalties or forfeitures.
...

17. For limitation of civil or criminal actions.

Article 2, section 19, and article 2, section 38, were the anti-logrolling provisions and they
have worked fairly well. Section 19 provides there shall be only one subject in a bill. The
Supreme Court is called upon constantly to define what that means. In addition, the subject of
the bill shall be in the title itself. Section 38 forbids any amendment or change in a bill which
was not within the scope and object of the bill. That is, of course, the matter presiding officers,
lieutenant governors, and speakers are constantly ruling on—whether an amendment to a bill is
within the scope and object.

There are some very specific provisions on bribery and corrupt solicitation (article 2, section
30). Similar provisions are not in the federal constitution, but apparently there were some
problems in the territory of Washington.

A not so happy part of article 2 dealing with the Legislature is the alien land law, section 33.
The Chinese were expelled from Seattle in 1886, and there is at least one school of thought
which believes the alien land law was an anti-Asian, anti-Chinese, piece of constitutional
tinkering. I am convinced it was not. I am persuaded by the debate which disclosed the perceived
problem lay in the fact that those who supported the alien land provision claimed 21 million
acres of land already were owned in the United States by foreign syndicates, European, British,
and others, and they believed it was evil to have foreign ownership. Those on the other side said
the new state should not inhibit foreign capital needed for development. In any event, it later
became clear this unpleasant provision was being used as an exclusionary device for Japanese
who owned land in Washington. Finally, after a number of tries, in 1966 the alien land law was
stricken from our constitution.

In dealing with the executive power, the framers had a singular aversion to concentrations
of power. From that aversion we have our fractionated executive. Within the constitution, there
are eight separately elected state-wide officials. The Legislature has now given us a ninth, the

147“THE MIND OF THE FOUNDERS...”

insurance commissioner. Each has an independent operation and each has control over the
administration of substantial appropriations. As a matter of fact, the Governor controls the
allocation of only about one-third of moneys appropriated by the Legislature. The framers were
concerned public officials would fatten themselves at the governmental trough. Thus, there was
a provision which provided no salary increases could be received during the term of any executive.
This provision was repealed in 1968. There was some consideration at the convention to giving
governors the power to set the agenda when they called the Legislature into special session.
This was not done and governors ever since have wished it had been done.

The most interesting characteristic of the Washington judiciary is that it is a unified court
system. We did not fall into the trap of some Eastern states of having a variety of courts, e.g.,
common pleas, oyer and terminer, probate, and surrogate court. We have one court of general
jurisdiction, the Superior Court. There was an attempt made to amend article 4, section 3 relative
to the election of judges of the Supreme Court. The whole idea—this was said quite candidly on
the floor—was that the Democratic minority at the convention felt that without this amendment
the people would elect nothing but Republicans, even though it was a nonpartisan election then,
as now. When the matter came up for vote, it was voted down on a straight party-line vote; the
happy comments of John R. Kinnear about the lack of partisanship seem a bit disingenuous!

There is another provision which those who do not like judges as a general class might
ponder. It is article 4, section 8. It deserves to be stated in its entirety:

Any judicial officer who shall absent himself from the state for more than
sixty consecutive days shall be deemed to have forfeited his office: Provided,
That in cases of extreme necessity the governor may extend the leave of absence
such time as the necessity therefor shall exist.

So, if anyone has designs on a judge and does not think the electoral process will work,
simply inveigle that judge to leave town, keep the judge out for 61 days, and you have got it
made—unless you have a governor who will come to the judge’s rescue.

Article 12, deals with corporate regulation. As I indicated, the framers did not particularly
like corporate power. The real problem, however, was to have enough regulation so as to control
the corporations, believed to be absolutely essential by the overwhelming majority of the
delegates, but so much as to discourage out-of-state investors. This was not a state then or even
perhaps now with a lot of idle money sitting around. Money to invest in the machines and the
mines and in the manufacturing plants must come in large measure from the outside. The question
is where do you draw the line? At the time the framers did not know, but they did the best they
could. I think experience has indicated they did fairly well because article 12 seems to have
worked all right having been amended only three times. There are a number of specific provisions
to protect the people against watered stock, trusts and monopolies and a variety of special
privileges, including legislative extension of existing franchises.

These, then, are some provisions which in my mind addressed the issue of making sure that
not too much power was allocated to anyone or for any one governmental body.

I have left out one office about which you may have at least a modest curiosity. What about
the concentrations of power in the judicial system? What about the Chief Justice? I suspect
there are very few, if any, here who have any notion of where the Chief Justice comes from
other than Olympia. But how do we get where we are? Well, it is an exceptionally complex

148 APPENDIX C

provision. If you can understand tide tables and eclipses of the sun and phases of the moon, you
might have a start in figuring it out. I will tell it to you once and once only. Listen carefully. It
works like this: Every 2 years there are three of the justices who are going to run for reelection
2 years hence. Of that class of three the justice who is the senior justice elected to a full term
who has least recently been Chief Justice becomes Chief Justice. It is a highly ephemeral office.
I rose from the desert in the early part of January 1985; and I will sink back into the sands again,
to the general relief of a good many people, I suspect, in the early part of January 1987.

There are some specific provisions in the Constitution to take care of some local problems,
and some of them are rather entertaining. Article 2, section 24, originally said the Legislature
shall not authorize a lottery or a divorce. Of course the lottery provisions have disappeared, but
we still have the provision that the Legislature shall not authorize a divorce. When I mention
this provision, many people give me a blank stare. How come? There is some specific history
on that for the state of Washington. My understanding of the story is that the second territorial
governor of the state of Washington came to the state of Washington with two thoughts in
mind. One was to get a divorce. The second was to get out of the state of Washington as quickly
as he could to get back to the state of Virginia where he could marry the wealthiest woman in
the commonwealth. Both missions were accomplished. The convention delegates wanted to
make certain we would have no more of that kind of nonsense!

Article 1, section 24, also applies to some specific local situations. This is what it says:

The right of the individual citizen to bear arms in defense of himself, or the
state, shall not be impaired, but nothing in this section shall be construed as
authorizing individuals or corporations to organize, maintain or employ an armed
body of men.

Some of you who are students of the American Constitution will instantly recognize that
this is our provision dealing with the right to bear arms, and you will also instantly recognize it
is substantially different, in fact, radically different from the provisions in the United States
Constitution. This seems like an odd thing to have in the Constitution. Again, there is a historic
reason. In 1888, in Cle Elum and Roslyn, the railroads which owned the mines and were faced
with a strike brought in and armed strike breakers. Interestingly enough, really without debate,
at least as is shown by the Journal, this particular provision prevailed. So, in this state under our
Constitution, you cannot have your own privately armed force.

III
These provisions are all fairly straightforward. The difficulty comes when the Supreme

Court is called upon to interpret the meaning of some of the more arcane and ambiguous
provisions in the Constitution. The function of the courts, indeed the power of the courts, to
interpret the Constitution had pretty much been agreed upon prior to 1787. But it was not until
Number 78 of The Federalist Papers, written by Hamilton, that the notion of judicial review
was set out quite concisely. Then, of course, in the great case of Marbury v. Madison, 5 U.S. 87
(1 Cr.) (1803), Chief Justice John Marshall for all time set down the position that the authority
for the interpretation of the Constitution in a particular case was going to be within the power of
the United States Supreme Court. Since then the courts in this country have adopted that as
their view. This generally is accepted by most, although Theodore Roosevelt, in one of his

149“THE MIND OF THE FOUNDERS...”

wilder moments, thought that judicial review ought to be subject to a review by the Congress.
While I am a great admirer of Theodore Roosevelt, I can think of nothing worse than to have the
Congress review any court’s decision, much less the decisions of the United States Supreme
Court.

What is it courts do? Essentially, when courts interpret a constitution they take the empty
vessels of the words in the constitutional document and try to pour meaning into them. Read the
United States Constitution and the Constitution of the State of Washington and you will
understand what I am saying. The words read well; you think they have some meaning, and
there is some meaning there. But what do the words mean when they come up against a particular
factual situation? Judges are constantly called upon to declare the meaning of the Constitution.
How do they go about doing it? If courts get into trouble, and we do from time to time, I suspect
it is when people disagree with the interpretation a court of final resort places upon a constitution.

In my opinion, constitutional interpretation is no different than interpreting any other kind
of document. Four things need to be done. First, courts look at the text itself. What are the
words in the text? What is the meaning of the words? While this analysis is good for a starter, it
is usually not the final answer. The meaning of words change. Sometimes it will change overnight.
Sometimes it may take 10, 20, 30 years. Sometimes it will take centuries. Words which may
have been appropriate in 1889 to explain something do not necessarily have the same meaning
in 1986.

Next, after a court has looked at the text, it tries to discern the intent of the framers. What
was it that they were talking about? What did they intend when they put the words on the page?
As you know, there is a great controversy over this as to whether we should or should not look
back to and try to discover the framers’ intent. I am of the opinion that those who believe the
framers’ intent is important have by far the best of the case. While there are honorable persons
on both sides of the dispute, I think those who believe a judge must at least attempt to discover
the intent of the framers have the better of the argument.

As you know, in the United States Constitution we have the notes of Madison and others.
We have no such fortune with the Washington State Constitution, regrettably, although shorthand
reporters—the two best in the state, so the record indicates—came to Olympia to take down
every word. They kept a complete record. The Convention then adjourned and the reporters
were not paid. At this point, they gathered up their notes and went home. No money ever came
from the appropriating or paying authorities; the reporters’ notes apparently were never
transcribed.

One of the sets of notes seems to have been lost in a transfer from one office to the other. As
to the other set of notes there are two conflicting stories. One is that they were simply tossed in
the furnace by the shorthand reporter—a rather prosaic ending. The one I like better is that they
were stored in the attic of a frame house in Tacoma and some time during the 1930s the whole
house burned down. You can create a marvelous scenario out of that set of facts! In any event,
there is no record, so we have to rely upon the journal, contemporary accounts, newspaper
accounts, recollections, and reminiscences. Interestingly enough, these sources are not all that
bad. It turns out that from them you can get a fairly adequate record.

Thirdly, courts look at the gloss which has been placed upon these words, both by the
Washington court and by courts in other jurisdictions where similar or identical provisions
were in their constitutions.

Finally, and this is the difficult part, judges must try to apply the Constitution to contemporary

150 APPENDIX C

times. What did the Constitution mean in 1889? This is important. But it is equally important to
decide what the words mean in 1986 when applied to the particular problems in 1986, which
quite literally those who wrote the document in 1889 had never thought about. The challenge is
to get the Constitution from 1889 to 1986.

IV
Let me give you four examples as to how it works, since I think it is important to indicate

how this crucial matter of constitutional interpretation is acted upon by the Supreme Court.
What happens when you get new facts to which must be applied old principles?

I begin with article 8, section 5 dealing with the lending of state credit. In its entirety, the
section reads:

The credit of the state shall not, in any manner be given or loaned to, or in
aid of, any individual, association, company or corporation.

That all sounds fairly straightforward. Back in 1889 it probably was fairly straightforward.
For example, you cannot lend public money to the railroads. That was the major concern;
everybody understood precisely what the framers were talking about. But by the year 1985,
things had taken on a somewhat different cast. By 1985, the state had something called the
Washington Higher Education Facilities Authority which was allowed to go into the market
and sell bonds. The proceeds from those bonds would then be lent to various private colleges
and universities for the construction of certain buildings on the campus.

What had happened in the intervening 90 plus years was that the state had different needs.
To meet those needs a different kind of financing was adopted to take advantage of a different
tax system. The genius of the Washington Higher Education Facilities Authority, of course, is
that when the state borrows the money two things happen. First, whoever buys the bonds does
not have to pay any income tax on the bond interest. Secondly, whoever pays back the bonds
pays them back at a lower interest rate. Thus, there is a substantial fiscal advantage to both
borrower and lender. The other aspect of the arrangement is that the State of Washington is not
liable for default on the bonds. They are not general obligation bonds but are nonrecourse
revenue bonds. This means in the event of default there is no recourse against the State by the
lender for its money and the bonds will be funded by revenues which will be paid by the individual
colleges and universities.

A writ of mandamus was applied for because the Governor refused to sign off on the bond
documents prior to this case. Higher Education Facilities Authority v. Gardner, 103 Wn.2d
838, 699 P.2d 1240 (1985). It came before the Supreme Court of the State of Washington. The
court had struggled for about 15 years on the question of article 8, section 5. In this case (and I
must confess to you I wrote the opinion), the court finally did clarify what the Constitution
meant. We held nonrecourse revenue bonds of this nature are not banned by article 8, section 5.
The court took old principles, applied them to new facts, and was, I think, entirely true to the
intent of those who framed the Constitution.

The second example is one that will be more familiar. It is article 9, section 1. This contains
the celebrated statement:

It is the paramount duty of the state to make ample provision for the education

151“THE MIND OF THE FOUNDERS...”

of all children residing within its borders, without distinction or preference on
account of race, color, caste, or sex.

Marvelous words! Now, what do they mean? Well, nobody had ever had to say what they
meant. For about 80 years it was one of those great sentences in the Constitution which was
uninterpreted. It is unique. There is not a single other state constitution which has language
identical to that unique language. No one was quite sure what the words meant because no one
ever had to use them. Finally, in the 1950s and 1960s, old doctrine and new facts intertwined.

You will recall in the 1950s, beginning in about 1957, and running well into the late 1960s
and early 1970s, the State Legislature was not willing to appropriate the kind of money considered
to be necessary for the maintenance and operation of the public schools. So public schools were
required to resort to special levies. Now a special levy is not bad for enrichment programs,
perhaps, and it is not bad when it is about 5 or 10 percent of maintenance and operation. By the
end of the 1960s and the early 1970s, however, special levies were not 5 or 10 percent for
maintenance and operation; they were reaching 35 or 40 percent. The Washington Constitution
requires a 40 percent turnout and a 60 percent vote on special levies. With these requirements,
when there is 40 percent of the maintenance and operation budget riding on a special levy, a
school district and its students became engaged in a crap shoot, not in the orderly care for public
schools.

So finally, in the mid 1970s, an action was brought by the Seattle School District, and the
celebrated case of Seattle School District No. 1 v. State, 90 Wn.2d 476, 585 P.2d 71 (1978) was
handed down. The State Supreme Court said the State did have as its paramount duty the ample
provision of an education for all children in the state. The court held the duty ran not to the local
jurisdiction to be met by special levies, but rather, the duty ran directly to the State and the State
has an obligation to provide basic education. The definition of basic education came in a lawsuit
some years later.

That’s how it worked. Was the court true to the thoughts of the framers? I think it was. The
vote was 6-3 on that particular case. While reasonable persons could go either way, looking at
the situation with which we were faced in the 1960s and early 1970s and the absolute preeminence
that those who framed the Constitution gave to public education—looking at those particular
words “paramount duty”—it seems to me that the action taken by the court was indeed appropriate
and consonant with the intent of the framers.

Let me next discuss the Declaration of Rights. This is one of those parts of the Constitution
to which for years nobody paid much attention, except the article dealing with freedom of
religion. We only paid attention to that section because we found out it was so strictly construed
that we could not have chaplains at various state institutions, such as institutions for the blind
and prisons. The people had to amend the Constitution (article 1, section 11) to allow that.

Otherwise, it pretty much lay fallow for a good many years. At the Constitutional Convention
itself there was really no argument about the Declaration of Rights, except for two sections. The
one was on the taking clause, the matter of eminent domain, which took up several pages of
argument in the journal. The other one was on the Preamble to the Constitution. The issue was
whether the deity should be mentioned at all in the Preamble. The original document, which
was reported from the committee to the convention, read:

We, the people of the State of Washington, to secure the blessings of liberty,

152 APPENDIX C

ensure domestic tranquility and preserve our rights, do ordain this constitution.

This language is similar to the Preamble to the United States Constitution. This was defeated on
the floor 45 to 22. The minority report came out like this:

We, the people of the State of Washington, grateful to the Supreme Ruler of
the Universe for our liberties, do ordain this constitution.

This was adopted 55 to 19.
The Declaration of Rights is a fascinating document. It has some provisions which are

identical to those in the United States Constitution. It has some in which the language differs
somewhat from the federal Bill of Rights and what the difference means is not readily apparent.
Here are some examples.

Article 2, section 10:

Justice in all cases shall be administered openly, and without unnecessary
delay.

Article 1, section 22: We are one of about 25 states, and the United States is not included in
this list, which provide for a right of appeal in all criminal prosecutions.

Two areas in which we tended in recent years to have a substantial amount of controversy
are article 1, section 5, and article 1, section 7. Article 1, section 5 (freedom of speech) says:

Every person may freely speak, write and publish on all subjects, being
responsible for the abuse of that right.

Article 1, section 7, is our version of the Fourth Amendment and its language is completely
different from that of the Fourth Amendment. It reads:

No person shall be disturbed in his private affairs, or his home invaded,
without authority of law.

Each of these provisions, with the exception of the one dealing with the right of appeal, has
been the source of lively discussion in front of the Washington State Supreme Court in the last
10 years. In fact, it is fair to say that in the last 15 years there has been a resurgence of interest
by state courts in their state constitutions. There are some who say this is only happening because
all the “liberals” on the state supreme courts think the United States Supreme Court is becoming
more “conservative” and they want to show that they are not going to let that happen in their
states. I think this is a faulty analysis.

I think something far more profound is going on. In the first place, there are very few cases
in our history on the Washington State Constitution, particularly as compared to the number of
cases on the United States Constitution. Those cases which we do have are primarily noted for
the lack of analysis given to the meaning of the language by the Washington State Supreme
Court. One of the reasons for this is that before 1960 there did not seem to be much call to look
at the Washington State Constitution Declaration of Rights. Since 1960, practically all of the

153“THE MIND OF THE FOUNDERS...”

first eight amendments of the Bill of rights have been incorporated. That is, they apply to the
states as well as to the federal government. So the Warren Court, specifically, and the Burger
Court, to a lesser extent, have simply overridden any interests which the state might have.

An example of what has happened is the celebrated case from this campus, State v. Chrisman,
94 Wn.2d 711, 619 P.2d 971 (1980). Here, certain evidence was excluded and the conviction of
the defendant was reversed by the State Supreme Court based on our understanding of the
Fourth Amendment. The case went to the United States Supreme Court, which disagreed with
our interpretation of the Fourth Amendment and reversed. No mention was made by counsel,
only the court, as to whether article 1, section 7 applied to the case. On remand from the United
States Supreme Court, however, the Washington State Supreme Court reconsidered the case
and again reversed the conviction, this time relying on the State Constitution article 1, section 7
to exclude the evidence.

In this connection, it should be noted state courts are now specifically being encouraged by
many of the members of the United States Supreme Court to look at their own constitutions.

Finally, when Supreme Court Justices take their oath of office, they swear to uphold the
Constitution of the United States and the Constitution and laws of the State of Washington. If
we are going to uphold the Constitution of the State of Washington we had better get at it to see
exactly what the Constitution means. And that is what we have been doing.

One final observation—this is example number 4—on the interpretation of the Declaration
of Rights. This concerns the question of the fundamental premises which the framers of the
Constitution had when they wrote the document. Let me give an illustration of the difficulties
involved. We had a case called Alderwood Associates v. Washington Environmental Council,
96 Wn.2d 230, 635 P.2d 108 (1981) in which a 4-1-4 court addressed the question. Four were
on the plurality; there was one concurrence who went with the result of the plurality; and four
dissented. The question was whether the Washington Environmental Council could collect
signatures in the Alderwood Mall north of Seattle when the private owners of the Alderwood
Mall did not want them to do so. As a matter of fact, the owners got an order enjoining the
collection of signatures. The division in the court, and this goes to the whole question of
fundamental premises of the framers, was on this issue: Did the framers mean the Declaration
of Rights to protect an individual against the government, which is the standard doctrine, or
was it meant to protect a person not only against the government but against another private
citizen? In other words, are individuals protected not just against the City of Seattle or the State
of Washington in free speech matters, but also against the Alderwood Mall or some other private
citizen who may be infringing upon what are perceived to be their rights of free speech? This is
an important issue. Two members of the court have written law review articles on the subject,
one published in the University of Puget Sound Law Review, and the other in the Willamette
Law Review.

To discover the framers’ intent involves not just a textual analysis, nor an analysis on a
section-by-section or word-by-word basis. What has to be discovered is the underlying and
fundamental premise of the document itself: Against whom was the document to be applied,
the individual or the state? Most courts in recent years, and there have been about 10 of them
which have acted on it, have taken a view that it is the individual against the state that is to be
protected and not the individual against the individual. I believe this to be the correct view and
the fundamental premise of the framers.

154 APPENDIX C

V
When I reread my title, I was struck by the presumption, and perhaps even the

preposterousness, of in about an hour talking about the collective “Mind of the Founders” and
the meaning of the Washington State Constitution. That cannot be done in an hour or a week; it
probably cannot be done even in a lifetime. I hope if I have done nothing else this evening that
I have encouraged you, not as lawyers or as judges or as students or as political scientists, but as
citizens, to acquaint yourself more thoroughly with the Washington State Constitution.

We stand, in a very real sense, in the lengthened shadow of those individuals who gathered
in those summer weeks in the city of Olympia in 1889 to form this document. They wrote a
great document. They wrote a great document for us. They created a Constitution in 1889
which, in its essentials, is just as valid and just as vibrant today as it was in 1889. Each of us has
a responsibility to know what is in that document, and we must strive in the best way we can to
live up to the vision which was given to us by those who wrote our Constitution.

LETTERS OF TRIBUTE
ON THE OCCASION OF JUSTICE JAMES DOLLIVER’S RETIREMENT

Appendix D

Jeffery Sadler, attorney

David A. Ericksen, attorney

Justice Gerry L. Alexander, Washignton State Supreme Court

Ralph Munro, Secretary of State

Christine O. Gregoire, Attorney General

Chuck and Evelyn Odegaard

William L. Dwyer, U.S. District Judge

Philip J. Thompson, Gonzaga University

Janice Neilson, World Association for Children and Parents

Tom Chambers, attorney

http://www.secstate.wa.gov/oralhist/dollimages/sadler.gif
http://www.secstate.wa.gov/oralhist/dollimages/ericksen.gif
http://www.secstate.wa.gov/oralhist/dollimages/alexander.gif
http://www.secstate.wa.gov/oralhist/dollimages/munro.gif
http://www.secstate.wa.gov/oralhist/dollimages/gregoire.gif
http://www.secstate.wa.gov/oralhist/dollimages/odegaard.gif
http://www.secstate.wa.gov/oralhist/dollimages/dwyer.gif
http://www.secstate.wa.gov/oralhist/dollimages/thompson.gif
http://www.secstate.wa.gov/oralhist/dollimages/neilson.gif
http://www.secstate.wa.gov/oralhist/dollimages/chambers.gif

POEMS BY BARBARA DOLLIVER

Appendix E

157POEMS BY BARBARA DOLLIVER

THE NEW CREATION

The clothing of my flesh
Has seen too many seasons.

New trim will not restore
Its earlier shape and bloom.
How pleasant to dispense
That morning in eternity

With poor appearance and step out
Into the light of grace,
No longer to appear,
Instead to purely be.

A WORD IN SEASON

Celebrate the rose
Before the frost

When ardent color goes,
Rare beauty lost.

The tender tribute pay
To one who’s near

Before love moves away
And cannot hear.

SUMMER RAIN

A walk in summer rain
Is like silence between good friends,

Not uncomfortable, but strengthening.
Enduring relationships restore the past.
Present silence comes when we are both

Remembering - and reaffirmed,
Just as the warm summer rain

Reaches to the roots and renews
The brimming summer flowers.

158 APPENDIX E

COMMON PRAYER

I am thankful for the path
Of remembered prayer, rote formulation
Like smooth stepping stones along which

I move without being moved,
Intent on right order, not their meaning.

I recite the ancient axioms
Like a child the multiplication tables,

Faithful without understanding,
Following the words, still in darkness,

But, somehow, enabled to proceed.

BELIEF

In the morning I believe.
Has the world not sprung into being,

Complete, like the paper flower
Sealed in a shell and

Dropped in a glass of water, rising
With quivering leaves and blossoms

Simmering in a sea of light?

At night I am uncertain.
I stumble painfully, against furniture

Stacked haphazardly, stored
Who knows when or why, forgotten,

Till, restless, I encounter it
As I pace the dark attic of my mind.

159POEMS BY BARBARA DOLLIVER

DISTURBANCE

Why wind?
Breaking in on me like this,

Shoving open the door, sending
A wave of cherry blossom petals

Spinning across the floor.
Have you come to deliver

An invitation to the Dance? Be off!
My children are living their own romances

And I have ironing to do.
But I leave the door open.

Petals swirl like ghosts around my feet.
My heart swells with inexpressible longing

And I press new wrinkles
In my son’s shirt sleeve.

WITNESS

A shadow of my former self,
I do not plan to be

A person who blocks out the light,
The shadow that you see.

I am alive and may I live
By standing all aglow,
I testify it is the light

In which I come and go.

160 APPENDIX E

EN ROUTE TO CENTRALIA

Driving to work down the freeway,
Peering through cobweb mist, I saw the sun

Basking on a hillside farm,
White house, outbuildings, a pasture
Dotted with cows, no human figures,
Small, precise as a primitive painting,

Forever Eden, if Eden ever was.

I wanted to throw it all up,
The car, the heater going in the grudging spring,

Tape deck spinning elegant Vivaldi,
Job, responsibilities behind, before,

I wanted to be there, stand motionless
In a pastoral idyll scarce a mile

Away yet in a country infinitely far,
And yet in somebody else’s life, not mine.

But there wasn’t any way to get there,
No road that I could see, or I

Had passed the turn and never noticed.
I only saw it for a moment. Still,

It makes a difference that I caught a glimpse
Of another reality, one lived in the sun.

I’m thankful as I am thankful
For wilderness I shall probably never explore,

Having lived indoors so long, no longer fit.
Enough that gracious trees and mountains stand

And the meadow of that morning
Still lies basking in the sun

While I keep driving to Centralia.

PHOTOGRAPHS AND

NEWS CLIPPINGS

Appendix F

Barbara and James Dolliver enjoying themselves at the 1976 Washington State Bar Convention.

Justice Dolliver greets U.S. Senator Warren Magnuson at a reception February 15, 1979.

James Dolliver (far left) poses for picture with his wife Barbara, Governor Daniel Evans, and three
of his children Nancy, Keith, and Jennifer (left to right).

Dolliver Memorial State Park was named after Jonathan Prentiss Dolliver, Justice Dolliver’s uncle.
The park is located near Fort Dodge, Iowa, where Justice Dolliver grew up.

James and Barbara Dolliver

Supreme Court Justice Richard Guy, Secretary of State Ralph Munro, and Governor Daniel Evans
(in back, left to right) with Justice Dolliver (seated).

Governor Daniel Evans (left) and James Dolliver at a press conference on April 22, 1976,
announcing Dolliver’s appointment to the Washington State Supreme Court. (AP photo)

James Dolliver (left) served as Governor Daniel Evans’(right) chief of staff from 1965 until 1976,
when Evans appointed him to the Washington State Supreme Court.

PHOTOGRAPHS

James Dolliver being sworn in as a Washinton State Supreme Court Justice.

“Jim Dolliver class act then and now” - Shelby Scates, Seattle P-I

“Former Federal Building renamed” - Bob Partlow, The Olympian

“’Wise old man’ leaving state high court” - David Ammons, Associated Press

NEWS CLIPPINGS

http://www.secstate.wa.gov/oralhist/dollimages/dinner.jpg
http://www.secstate.wa.gov/oralhist/dollimages/magnuson.jpg
http://www.secstate.wa.gov/oralhist/dollimages/family.jpg
http://www.secstate.wa.gov/oralhist/dollimages/park.jpg
http://www.secstate.wa.gov/oralhist/dollimages/withbarbara.jpg
http://www.secstate.wa.gov/oralhist/dollimages/guy.jpg
http://www.secstate.wa.gov/oralhist/dollimages/evans2.jpg
http://www.secstate.wa.gov/oralhist/dollimages/evans.jpg
http://www.secstate.wa.gov/oralhist/dollimages/swear.jpg
http://www.secstate.wa.gov/oralhist/dollimages/scates.gif
http://www.secstate.wa.gov/oralhist/dollimages/partlow.gif
http://www.secstate.wa.gov/oralhist/dollimages/ammons.gif

INDEX

A

abortion 68
academic interests 5
adoption 94
All-American Family award 18
American Bar Association 101
American Legion 9
ancestors 1
anti-war movement 42, 44
Auburndale 14, 87

B

Bell, Bill 100
biracial families 19
Black Panthers 44
Blueprint for Progress 24, 28, 104
Boldt decision 50, 51
Bonker, Don 106
Boorstin, Daniel 9
Bork, Robert 85
Boston 14, 87
Boy Scouts 115, 120
Bruno, Louis 33
Butterworth, Ritajean 41

C

Canwell hearings 16
Capital Medical Center 116
capital punishment 62
Cherberg, John 47
Christensen, Dick 24
civil rights 32, 41, 44, 48, 101

of prisoners 75
Civil Service Act 29, 44
Civil War 9
closed shop 69
Coast Guard, service in 11
Community Mental Health Board 122
Congregational Church 87
Cowles, Alfred 48
Crandall, Gordon 17
Crystal Mountain meeting 35, 105
Culliton v. Chase 59
Curley, Jim 87

D

Daily Olympian 114
Day, Bill 23
death penalty 62
Democratic Party 9, 35, 48
Department of Ecology 35
Department of Social and Health Services 37
Depression, the 8, 59
Dickinson, Emily 89
discrimination in housing 44
Dole, Robert 56
Dolliver, Barbara 87

Commission for the Humanites 97
meeting 13
teaching 14, 93

Dolliver, Elizabeth Lee 20
Dolliver, James

brothers 10
campaigning 81
children 18, 19
elections 78, 81
father 2, 8, 9, 14, 58
first law practice 18
House Republican Caucus 22
law clerk 17
marriage 14
mother 1, 2, 9
sister 10
stroke 116
Supreme Court appointment 58

Dolliver, James Rogers 20
Dolliver, Jennifer 21
Dolliver, Jonathan Prentiss 1, 3, 9
Dolliver, Keith Ranger 21
Dolliver Memorial State Park 2
Dolliver, Nancy 21
Dolliver, Peter Morgan 20
Dolliver, Rachel 2, 10
Dolliver, Victor Brown 1
Dolman, Joan 109
Dore, Fred 72
Douglas, William O. 85
Durkan, Martin 35, 39

E

Eldridge, Don 39
Evans campaign of 1964 23, 25, 98
Evans, Dan 9, 20, 22, 23, 27, 32
Evans, Nancy 24
Evergreen State College, The 20
executive requests 34

163INDEX

F

First Amendment 74
Fort Dodge 1, 5, 6, 10, 18
Foster, Maimie 4
free speech 67
freedom of religion 74
Frost, Robert 88

G

Gandy, Joe 101
Gardner, Booth 57
Gardner v. Loomis Armored, Inc. 79
Gissberg, Bill 39
Goldwater, Barry 23, 25
Goldwater Republicans 31
Gorton, Slade 23, 39, 52, 76, 98, 100
Greive, Bob 39
Gustafson, John 7

H

Hadley, Herb 98
Haman, Ray 22
Hamley, Fred 17, 61
Hanford 36
Hanson, Coriless 114
Harvard 14
Haworth, Lulu 4
Hayden, John 100
Hemstad, Dick 57
hiking 15
Hill, Anita 86
Hoh River 14

I

insurance 61
item veto 50

J

Jackson, Henry 13, 56, 101, 106
Jackson, Nat 29
Jacobs, Bill 100
Jefferson, Thomas 84
John Birch Society 27, 31, 104
Johnson, Lyndon B. 44
Johnson, Montgomery "Gummie"

23, 26, 28, 31, 41, 100
Justice Brennan 67, 85
Justice Horowitz 112

K

King Jr., Martin Luther 19, 44

Kramer, Lud 46, 47

L

Lake Chelan 61
Lake Ozette 106
Landlord-Tenant Bill 50
Layton, Mike 49
legalization of drugs 68
legislative coalition of 1963 23

M

Magnuson, Warren 24, 56
Makah Indian Reservation 106
Marbury v. Madison 70
Mardesich, August 39
Marks, Elliot 106
Masson, Maimie 96
Maxey, Carl 45, 46
McCaffree, Mary Ellen 26, 40, 100
McCall, Tom 36
McGee, Howard 47
Mead, Margaret 19
Methodist Church 3, 5, 9, 45, 115, 121
Methodist Judicial Council 121
Microsoft 21
Miller, Glenn 7, 13
minimum wage law 60
Moos, Don 25, 26, 40
Munro, Karen 97
Munro, Ralph 40, 44

N

National Guard 47
Navy, service in 11
Neah Bay 14
Near v. Minnesota 76
Neill, Marshall 26
New York Times 114
Newton 14, 87
Nixon, Richard 32, 55

O

O’Brien, John 23, 98
Office of Economic Opportunity 46
Olympic National Park 13, 100, 106
Ozette 13

P

Parrish v. West Coast Hotel Company 60
Payne Aldridge Tariff Bill 3
Pearl Harbor 11
Perkins Coie 17, 20

164 INDEX

Pierce v. Yakima Memorial Hospital 61, 70
Point of Arches 14
Port Angeles 17, 18, 91
Pratt, Edwin T. 46
Preston Thorgrimson 21
Pritchard, Frank 23, 26, 100
Pritchard, Joel 23, 25, 26, 39, 98, 100
privacy law 66
prohibition 115
public education 80
public speaking 103

R

Rasmussen, Helen 100
Ray, Dixy Lee 56
Reagan, Ronald 55
Reproductive Services v. Casey 68
Republican Party 5, 8, 27, 38, 84, 98, 104, 115
right-to-work measures 69
Roberts, Owen 61
Roe v. Wade 68
Roosevelt, Franklin 8, 9, 11, 60
Roosevelt, Theodore 9, 85, 104
Rosellini, Albert 23, 27, 49, 104
Ross Dam 37
Rotary Club 44, 111
Russell, Francis 91
Ryan, Sally 98

S

Scates, Shelby 38, 57
Schneider, Bill 28
Scott, George 34, 40
search and seizure 66
Seattle Center for Government 44
Seattle P-I 49, 110
Seattle Times 25, 32
Seering, Esther 30
Shoreline Management Act 35
South Puget Sound Community College 91
St. Peter Hospital 116
State Bar Journal 16
state income tax 49, 59
State Office of Economic Opportunity 44
State Republican Central Committee 28
State v. Boland 66
State v. Brett 62, 71
State v. Frampton 62, 71
State v. Gunwall 66, 80
Sullivan, Mark 3
Swarthmore College 12, 15, 89, 119

T

Tacoma News Tribune 110
Thomas, Clarence 86
Thompson, Philip 20
“three strikes and you’re out” 66
Thurston Youth Services 122
tideland area 61
Title IX 69
Treloar, Max 4
Truman, Harry 13

U

Union Bay Village 15
University of Chicago Law School 15
University of Puget Sound 121
University of Washington 14
Utter, Robert 71

W

Wagner 13
Wall Street Journal 110
Warren, Earl 85
Washington, D.C. 3, 22, 91
Washington Environmental Council 34, 105
Washington Evening Star 91
Washington, George 5
Washington Law Review 16
Washington Nature Conservancy 106
Washington Public Power Supply System 36, 80
Washington Reports 70
Washington State Bar Association 101, 107
Washington State Bar News 16
Wentletrap Press 96
Westland, Jack 22, 98
White, Larry 17
Wilbour v. Gallagher 61
Williams, Bill 114
Woo, Ruth 29
World War II 11

